UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON D.C. 20460 OFFICE OF CHEMICAL SAFETY AND POLLUTION PREVENTION PC Code: 124002 **DP Barcodes:** 385667, 387408, 387407, and 389832 **Date:** May 23, 2011 ## TRANSMITTAL MEMO **SUBJECT:** Ecological Risk Assessment to Support the Proposed Section 3 Uses of Novaluron to Control Crickets in Residential Areas, and to Control Mosquito Larvae in Small Water Bodies **TO**: John Herbert, Risk Manager Jennifer Gaines, Risk Manager Reviewer Registration Division (7505P) **FROM**: Alicia Korol, Biologist Robert A. Miller, Environmental Protection Specialist Environmental Risk Branch I Environmental Fate and Effects Division (7507P) **THRU:** Dr. Nancy Andrews, Branch Chief Environmental Risk Branch I Environmental Fate and Effects Division (7507P) The Environmental Fate and Effects Division (EFED) has revised the environmental fate and ecological risk assessment in support of the Section 3 registration decision on the insecticide novaluron. This transmittal memorandum accompanies the most recently revised version of the novaluron fate and ecological risk assessment, which supersedes the original fate and ecological risk assessment issued on May 12, 2011. EFED has completed the request from the Registration Division to evaluate the ecological risk and environment fate of the proposed new uses of the insecticide novaluron ((RS)-1-[3-Chloro-4 (1,1,2-trifluoromethoxyethoxy)phenyl]-3-(2,6-difluorobenzoy1)urea, CAS # 1167-46-6). Novaluron is a non-systemic benzoylphenyl urea insect growth regulating insecticide that inhibits chitin biosynthesis and interferes in cuticle formation in insects belonging to the orders Lepidoptera, Coleoptera, Herniptera, and Diptera. The proposed Section 3 registrations include the new use of novaluron, as formulated in RIMON® SUPRA 10EC Insecticide (9.3% a.i.), for the indoor and outdoor control of crickets. The second proposed Section 3 registration of novaluron is for the control of mosquito larvae in contained, small water bodies, as formulated in MOSQUIRONTM 0.12 P (0.12% a.i.) and MOSQUIRONTM 0.12 CRD (0.12% a.i.). Novaluron's low water solubility and high soil adsorption coefficient indicate novaluron will strongly adsorp to soil and have limited ability to leach into groundwater. Novaluron's major route of degradation is microbial degradation. Aerobic soil and aqueous degradation half-lives range from 7-32 days and 10-51 days, respectively. Novaluron is stable to hydrolysis, aqueous photolysis, and soil photodegradation. The high lipophilicity (log Kow of 4.3) of novaluron suggests that it has a tendency to bioaccumulate. Chlorophenyl urea and chloroaniline are novaluron metabolites of concern identified by the Health Effects Division (HED) for drinking water concern (MARC, 2004). Chlorophenyl urea is no more of a concern to aquatic organisms than novaluron based on chlorophenyl urea's and novaluron's low solubility limits relative to toxicity endpoints. Therefore, risk of chlorophenyl urea toxicity to aquatic organisms was not assessed and current aquatic risk analysis is based on the parent alone; however, risk to terrestrial organisms was assessed where data were available (*i.e.* terrestrial invertebrates). Environmental exposure and risk quotients were not calculated for chloroaniline because there are limited fate data and no terrestrial or aquatic ecotoxicity and/or toxicity data available. ## Exposure and Risk Conclusions - RIMON® SUPRA 10EC Insecticide EFED calculated a maximum application rate of 0.91 a.i. lbs/A (1.02 kg/ha) from the proposed RIMON® SUPRA 10EC product label for outdoor perimeter and spot treatments. Consistent with EFED's standard scenarios used to model surface water runoff (PRZM and EXAMS models), it is conservatively assumed that a 10 ha watershed is treated with novaluron in a single day. This assumption is realistic when considering the pest management operations for a large retirement community or town home association. However, RIMON® SUPRA 10EC is unlikely to always be applied to an entire 10 ha surface area (including ground and building foundations) for a single application. Therefore, EFED modeled the outdoor perimeter and spot treatment use of novaluron at 1.0, 5.0 10, 25, and 100% of the assumed watershed (10 ha) to bound the aquatic exposure at estimated high and low use rates. For terrestrial exposure, the maximum use rate per acre (0.91 lbs a.i./A) was modeled. Based on the screening-level risk assessment, EFED determined that the proposed application rate for perimeter and spot treatments is 3 times greater than currently registered maximum single application rate of novaluron (0.32 lbs a.i./A). **Therefore, the potential for ecologically adverse effects from the proposed oudoor perimeter and spot treatment use is greater than the uses previously assessed.** For the proposed use on crickets, chronic adverse effects to birds are expected for all herbivorous, insectivorous, and granivorous birds (dietary RQs ranged from 1.39-22.3). Risk quotients for chronic dietary exposures to mammals also exceeded the Agency's LOC for the proposed use on crickets (does-based RQs \leq 1.28). Based on the magnitude of the chronic avian RQs, a bird that obtained 5% of its dietary needs from novaluron treated areas would still consume a quantity of novaluron that exceeds the Agency's level of concern. For the proposed spray use of novaluron, where applications may not be contiguous over dietary items, adverse effects to birds are still expected. Based on the magnitude of the chronic mammal RQs, a mammal that obtained less than 100% of its dietary needs from novaluron treated areas would be less likely to be at chronic risk from the proposed novaluron spray uses. There is the potential for adverse effects to beneficial insects (*i.e.* pollinators) because application to flowering plants is not prohibited. **EFED recommends the following protective label language that prohibits applications to blooming plants:** In order to minimize the possibility of developmental effects on pollinator larvae, including honey bee brood, do not use RIMON® SUPRA 10EC on blooming plants. Adverse effects to all terrestrial invertebrates from chlorophenyl urea toxicity are presumed. Risks of novaluron toxicity to terrestrial plants are presumed due to lack of data. Due to novaluron's low solubility limit, acute risks to freshwater and estuarine/marine fish and chronic risk to freshwater fish are not expected; chronic risk to estuarine/marine fish are presumed due to lack of data. At the limit of solubility, all aquatic plant RQs were below the LOC and adverse effects to plants are not expected. The RIMON® SUPRA 10EC label does not restrict the number of annual applications. In the Indoor and Outdoor Applications section on the RIMON® SUPRA 10EC product label it is stated that RIMON® SUPRA 10EC "inhibits the development of the immature stages of the cricket [preadult (nymphal) cricket] [hatching eggs (nymphs) for [180 days] [26 weeks] [6 months]]." Based on the risk profile as described above, **EFED** recommends that the label be amended to include an enforceable minimum application interval consistent with the proposed labelled efficacy claims. This minimal application interval would limit the annual usage of the pesticide and reduce potential toxicity to sensitive organisms. ## Exposure and Risk Conclusions - MOSQUIRONTM 0.12 P & MOSQUIRONTM 0.12 CRD At the highest application rates, the calculated surface water environmental concentrations for MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD within the contained small water bodies exceeded the limit of solubility; therefore, the limit of solubility of 3 μ g/L is used as the peak, 21-day and 60 day EECs. MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD labels restrict application to sites that do not drain into natural water bodies. The ecosystem at immediate risk from the control of mosquito larvae would be the treated area. For certain proposed uses, it is assumed that there is negligible transport of novaluron from the site of application based on the scale of use or the assumption that the potential pathway to natural waterbodies is incomplete (*e.g.* landfill); these uses include: - tree holes - bird baths - landfills - flooded roof tops - abandoned swimming pools - rain barrels - gutters - waste water treatment facilities - abandoned vehicles - water holding receptables (e.g. tires, urns, flower pots, cans & other containers) - potable water containers for both humans and animals For the remaining uses, EFED cannot preclude a potentially complete exposure pathway to natural water bodies based on ambiguity in the use site (e.g. sewers) and/or on the implicit nature of the use sites' connection with natural water bodies (e.g. ditch). **EFED** recommends the following labeled use sites be accompanied by modifiers or other descriptive language that clearly identifies them as sites known not to drain into a natural waterbody (e.g. "closed" sewer). EFED also recommends label language that clarifies that the following use sites should not drain into combined sewer overflow systems. The proposed remaining uses are as follows: - sewers - uncultivated agriculture and non-agricultural non-food areas - dredging spoil sites - drainage areas - ditches - sewage effluent - retention ponds - harvested timber stacks - swales - storm water drainage areas - catch basins - junk yards - dairy or poultry lagoons - other animal waste lagoons - livestock runoff lagoons - other natural and manmade depressions For those proposed mosquito larvae uses with an incomplete exposure pathway to natural water bodies, fish are not expected to be exposed to novaluron; however, fish serve as a surrogate for aquatic-phased herpetafauna. Acute and chronic risks to freshwater-dwelling herpetafauna, based on fish toxicity data, are not expected. Freshwater invertebrates are expected to be exposed to novaluron
treatments in small, contained water bodies, and both pelagic and benthic invertebrates are at risk from the proposed novaluron uses up to novaluron's solubility limit. At the limit of solubility, all aquatic plant RQs were below the LOC and adverse effects to plants are not expected. For those proposed mosquito larvae uses where a complete exposure pathway to natural water bodies cannot be precluded, risk to these natural water bodies cannot be assessed quantitatively. Instead, it can be concluded from a qualitative assessment of risk that risk to organisms in a natural water would be equal to or less than the risk posed by novaluron to organisms located in the treated areas. Risk to fish (and species for which fish serve as a surrogate) and aquatic plants are not expected. Adverse effects to freshwater and estuarine/marine invertebrates is presumed. However, as opposed to the localized concern in the treated water body, the concern for natural water bodies exposed to novaluron is the potential for large scale aquatic ecosystem direct and indirect effects at multiple levels of the trophic system. Risks to birds and mammals from the proposed pellet and rod novaluron products are expected to be low. The proposed pellets/rods are composed primarily of wax, which are anticipated to be unappealing to terrestrial wildlife as a dietary item or dietary aid (*i.e.* grit used by birds to grind food). Further, acute dietary effects to birds and mammals are not expected based on acute toxicity data. Thus, risk from incidental consumption is discountable. Terrestrial plants and terrestrial invertebrates are presumed to have negligible exposure to the pellet/rod applications and adverse effects to these taxa are expected to be minimal. The following six toxicity studies are being requested as a result of the conclusions of this ecological risk assessment. A detailed description of the data gaps is presented on page 11 of the Executive Summary. - 1. Tier I Terrestrial Plant Toxicity Study on Seedling Emergence (850.4100) - 2. Tier I Terrestrial Plant Toxicity Study on Vegetative Vigor (850.4150) - **3. Avian Oral Toxicity (850.2100)** - 4. Estuarine/Marine Fish Early Life-Stage Test (850.1400) - 5. Field Test for Pollinators (850.3040) - 6. Aquatic Invertebrate Life Cycle Test (850.1300) # **Environmental Fate and Ecological Risk Assessment for the New Uses** of Novaluron for Control of Crickets, and Mosquito Larvae ## **ASSOCIATED BARCODES: D385667, D387408, and D387407** ## **Team Members** Alicia Korol, Biologist Robert A. Miller, Chemist ## **Peer Reviewers** Dr. Sujatha Sankula, Lead Biologist Dr. Stephen Wente, Biologist ## **Date of Approval** May 23, 2011 ## **Table of Contents** | 1. | EXECUT | IVE SUMMARY | 3 | |----|-----------------|--|----| | | 1.1 Summ | ary of Regulatory Action | 3 | | | 1.2 Conclu | sions of Exposure Characterization | 3 | | | 1.3 Potent | al Risks to Non-target Organisms | 4 | | | 1.4 Key D | ata Gaps and Uncertainties | 7 | | 2. | PROBLEM | I FORMULATION | 8 | | | 2.1 Nature of | Regulatory Action | 8 | | | | ource and Distribution | | | | 2.3 Previous | Environmental Fate and Ecological Effects Risk Assessments | 13 | | | | ns Potentially at Risk | | | | 2.5 Assessme | nt Endpoints | 15 | | | 2.6 Conceptu | al Model | 15 | | | | Plan | | | 3. | EXPOSURE | SUMMARY | 18 | | | 3.1 Use Char | acterization | 18 | | | 3.2 Environm | ental Fate and Transport Characterization | 20 | | | 3.3 Monitorin | ng Data | 23 | | | 3.4 Aquatic C | Concentration Estimates | 23 | | | | l Exposure | | | 4. | ECOLOGIC | AL EFFECTS SUMMARY | 29 | | 5. | ECOLOGIC | AL RISK CHARACTERIZATION | 34 | | | 5.1 Risk Estin | nation | 34 | | | 5.2 Risk Desc | cription | 40 | | 6. | THREATEN | ED AND ENDANGERED SPECIES CONCERNS | 45 | | | 6.1 Listed | Species Occurrence Associated with Novaluron Use | 45 | | 7. | REFERENCI | | | | A | PPENDIX A | | | | A | PPENDIX B | Previous EFED Risk Assessments for Novaluron | 50 | | A | PPENDIX C | Integrate of Exposure and Effects | 52 | | A | PPENDIX D | Calculation of RIMON® SUPRA 10EC Application Rates for | | | Pe | erimeter and S | pot Treatments | 53 | | | PPENDIX E | Example PRZM/EXAMS | | | A | PPENDIX F | T-REX Example Output | | | Α | PPENDIX G | LOCATES Threatened and Endangered Species | | #### 1. EXECUTIVE SUMMARY ## 1.1 Summary of Regulatory Action The proposed Section 3 registrations include the new use of novaluron, as formulated in RIMON® SUPRA 10EC Insecticide (EPA Reg. No. 66222-ERT, 9.3% a.i.), for the indoor and outdoor control of crickets. The outdoor uses relevant to the ecological risk assessment include perimeter treatments of buildings (*e.g.* building foundation, doors and window frames), and spot treatments, defined as bases of trees, tree holes, mulched areas, and other locations where insects may harbor (*e.g.* garbage areas). RIMON® SUPRA 10EC is formulated as a diluted (emulsifiable concentration) liquid to be applied via a low-pressure sprayer tank at a maximum rate of 1.2 oz of finished spray, or 0.000188 lbs a.i., per sq. yard. The second proposed Section 3 registration of novaluron is for the control of mosquito larvae in contained, small water bodies, as formulated in MOSQUIRONTM 0.12 P (EPA Reg. No. 66222-EGR, 0.12% a.i.) and MOSQUIRONTM 0.12 CRD (EPA Reg. No. 66222-EGE, 0.12% a.i.). MOSQUIRONTM 0.12% P and MOSQUIRONTM 0.12% CRD products, formulated as pellets and control rods, respectively, are to be applied to small standing bodies of water which support mosquito larval development, or to dry areas prior to flooding. The proposed labels prohibit application of novaluron to pooled water that drains into natural water bodies; however, EFED cannot preclude a complete exposure pathway to aquatic ecosystems for certain proposed use sites (see **Section 2.4** for complete listing). The labels specify that re-treatment should occur every 90 days. Based on labeled application rates, novaluron concentrations in treated water bodies will reach saturation (3 ppm). Novaluron is a non-systemic benzoylphenyl urea insect growth regulating insecticide that inhibits chitin biosynthesis and interferes in cuticle formation in developing insects belonging to the orders Lepidoptera, Coleoptera, Herniptera, and Diptera. Novaluron has no effect on adult insects that have completed all successive molts. ## 1.2 Conclusions of Exposure Characterization Novaluron's low water solubility and high soil adsorption coefficient indicate novaluron will strongly adsorp to soil and have limited ability to leach into groundwater. Novaluron's major route of degradation is microbial degradation. Aerobic soil and aqueous degradation half-lives range from 7-32 days and 10-51 days, respectively. Novaluron is stable to hydrolysis, aqueous photolysis, and soil photodegradation. The high lipophilicity (log Kow of 4.3) of novaluron suggests that it has a tendency to bioaccumulate. EFED calculated a maximum application rate of 0.91 a.i. lbs/A (1.02 kg/ha) from the proposed RIMON® SUPRA 10EC product label for outdoor perimeter and spot treatments. Estimated Environmental Concentrations (EECs) in surface water were calculated for RIMON® SUPRA 10EC outdoor perimeter and spot treatments using the Tier II PRZM and EXAMS models. PRZM/EXAMS is based on a standard scenario in which a ten-hectare watershed is completely treated and drains into a one-hectare pond. This model was used to generate EECs for outdoor perimeter and spot treatments with the conservative, but realistic, assumption that a 10 hectare development such as a retirement community or town home association, in which pesticide spraying is conducted under the auspices of a single landscape maintenance program, is applied with RIMON® SUPRA 10EC on a single day. However, Rimon is unlikely to be applied to an entire 10 hectare surface area at a single application (including ground and building applications). Therefore, EFED modeled the outdoor perimeter and spot treatment use of novaluron at 1.0, 5.0 10, 25, and 100% of the assumed watershed (10 hectare) to bound the aquatic environmental exposure at estimated high and low use rates. For terrestrial exposure, the maximum use rate per acre (0.91 lbs a.i./A) was modeled. For example, the peak EECs for 10% of the treated 10 hectare watershed ranged from 0.09 μ g/L (PA Turf) to 0.001 μ g/L (CA Turf RLF), with a median of 0.04 μ g/L. The 21-day EECs ranged from 0.03 μ g/L (PA Turf) to 0.0007 μ g/L (CA Turf RLF), with a median of 0.015 μ g/L. The predicted 60-day average EECs ranged from 0.01 (PA Turf) μ g/L to 0.0004 μ g/L (CA Turf RLF), with a median of 0.007 μ g/L for all scenarios modeled. At the highest application rates, the calculated surface water environmental concentrations for MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD within the contained small water bodies exceeded the limit of solubility; therefore, the limit of solubility of 3 μ g/L is used as the peak, 21-day and 60 day EECs. For those proposed mosquito larvae uses where a complete exposure pathway to natural water bodies cannot be precluded, the magnitude of runoff from the treated water body into natural ecosystems cannot be modeled quantitatively; however, it can be conservatively assumed that concentrations at the point of discharge into a natural water body are equal to or less than the concentrations in the treated water body. Chlorophenyl urea and chloroaniline are novaluron metabolites of concern identified by the Health Effects Division (HED) for drinking water concern (MARC, 2004). Chlorophenyl urea is less of a concern to aquatic organisms than novaluron based on chlorophenyl urea's and novaluron's low solubility limits relative to toxicity endpoints. Therefore, risk of chlorophenyl urea toxicity to aquatic organisms will not be assessed and current risk analysis is based on the parent alone;
however, risk to terrestrial organisms will be assessed where data are available (*i.e.* terrestrial invertebrates). Environmental exposure and risk quotients were not calculated for chloroaniline because there are limited fate data and no terrestrial or aquatic ecotoxicity and/or toxicity data available. ## 1.3 Potential Risks to Non-target Organisms Proposed Use on Crickets Due to novaluron's low solubility limit, acute risks to freshwater and estuarine/marine fish and chronic risk to freshwater fish are not expected; chronic risk to estuarine/marine fish are presumed due to lack of data. Chronic toxicity endpoints were used to derive risk quotients (acute/chronic) for aquatic invertebrates due to novaluron's mode of action (as discussed in the Risk Estimation Section, 6.1). There is the potential for adverse effects to aquatic freshwater and estuarine/marine invertebrates at applications to treated areas equal to or greater than 10% of the modeled 10 hectare watershed. At the limit of solubility, all aquatic plant RQs were below the LOC and adverse effects to plants are not expected. Acute risk from dietary exposure to novaluron is not expected for birds or mammals based on acute toxicity data; however no data exists on passeriforms, a potentially more sensitive taxon than the surrogate species tested, and thus acute risk to birds is presumed. Chronic adverse effects to birds are expected for all herbivorous, insectivorous, and granivorous birds (dietary RQs ranged from 1.39-22.3). Chronic adverse effects from dietary exposures are also expected to mammals based on LOC exceedances (does-based RQs \leq 1.28). There is the potential for adverse effects to beneficial insects (*i.e.* pollinators) because application to flowering plants is not prohibited. Adverse effects to all terrestrial invertebrates from chlorophenyl urea toxicity are presumed. Risks of novaluron toxicity to terrestrial plants are presumed due to lack of data. ## Proposed Use on Mosquito Larvae For those proposed mosquito larvae uses with an incomplete exposure pathway to natural water bodies, fish are not expected to be exposed to novaluron; however, fish serve as a surrogate for aquatic-phased herpetafauna. Acute and chronic risks to freshwater-dwelling herpetafauna, based on fish toxicity data, are not expected. Freshwater invertebrates are expected to be exposed to novaluron treatments in small, contained water bodies, and both pelagic and benthic invertebrates are at risk from the proposed novaluron uses up to novaluron's solubility limit. At the limit of solubility, all aquatic plant RQs were below the LOC and adverse effects to plants are not expected. For those proposed mosquito larvae uses where a complete exposure pathway to natural water bodies cannot be precluded, risk to these natural water bodies cannot be assessed quantitatively. Instead, it can be concluded from a qualitative assessment of risk that risk to organisms in a natural water would be no greater than the risk posed by novaluron to organisms located in the treated areas. Risk to fish (and species for which fish serve as a surrogate) and aquatic plants are not expected. Adverse effects to freshwater and estuarine/marine invertebrates is presumed. However, as opposed to the localized concern in the treated water body, the concern for natural water bodies exposed to novaluron is the potential for large scale aquatic ecosystem direct and indirect effects at multiple levels of the trophic system. Risks to birds and mammals from the proposed pellet and rod novaluron products are expected to be low. The proposed pellets/rods are composed primarily of wax, which are anticipated to be unappealing to terrestrial wildlife as a dietary item or dietary aid (*i.e.* grit used by birds to grind food). Further, acute dietary effects to birds and mammals are not expected based on acute toxicity data. Thus, risk from incidental consumption is discountable. Terrestrial plants and terrestrial invertebrates are presumed to have negligible exposure to the pellet/rod applications and adverse effects to these taxa are expected to be minimal. ## Bioaccumulation Assessment All RQs for birds and mammals that consume aquatic organisms are below concern levels at novaluron's solubility limit. Therefore, although the BCF value of novaluron is consistent with highly bioaccumulative chemicals, it does not appear that risk exceeds concern levels to non-target birds or mammals that consume contaminated aquatic organisms. ## Threatened and Endangered Species Federally listed species co-located in states, districts, or commonwealths, known to produce the crops upon which the pesticide will be used were identified using the LOCATES database (query performed on 4/11/11). Species on which direct and indirect effects may occur due to the proposed new uses are presented in **Appendix G** and summarized by taxa in the following **Table 1**. | Table 1. Listed Species Risks Associated with the Proposed New Uses of Novaluron | | | | |--|------------------|-------------------------|--| | Listed Taxa | Direct Effects | Indirect Effects | | | Terrestrial and semi-aquatic plants – monocots | Yes ¹ | Yes | | | Terrestrial and semi-aquatic plants – dicots | Yes ¹ | Yes | | | Birds | Yes | Yes | | | Terrestrial phase amphibians | Yes | Yes | | | Reptiles | Yes | Yes | | | Mammals | Yes | Yes | | | Terrestrial insects | Yes | Yes | | | Aquatic plants | No | Yes | | | Freshwater fish | No | Yes | | | Aquatic phase amphibians | No | Yes | | | Freshwater invertebrates | Yes | Yes | | | Mollusks | Yes | Yes | | | Marine/estuarine fish | Yes ¹ | Yes | | | Marine/estuarine invertebrates | Yes | Yes | | ¹Risk to taxon based on direct effects is presumed due to lack of data. ## 1.4 Key Data Gaps and Uncertainties ## Data gaps - Tier I Terrestrial Plant Toxicity Study on Seedling Emergence (850.4100): Since novaluron is proposed for outdoor use, a seedling emergence study is required on terrestrial plants. It is noted that this product has been previously registered on ornamentals, pome fruit, cotton, potato, head and stem brassica, tomato, sugarcane, stone fruit, bushberry, brassica leafy greens, turnip greens, sorghum, fruiting and curcurbit vegetables, low growing berries, snap and dry bean, swiss chard, and sweet corn, and novaluron may not be lethal to many plants up to the previously registered application rates. However, effects on terrestrial plant growth (height and dry weight) and toxicity to listed species are unknown. Further, because the proposed spray applications are not limited on a spatial or temporal scale, adverse effects to terrestrial plants are presumed from the proposed RIMON® SUPRA 10EC applications. A Tier I terrestrial plant toxicity study should be conducted at the maximum labeled rate for novaluron (0.91 lbs a.i./A). - 2. Tier I Terrestrial Plant Toxicity Study on Vegetative Vigor (850.4150): Since novaluron is proposed for outdoor use, a vegetative vigor study is required on terrestrial plants. It is noted that this product has been previously registered on ornamentals, pome fruit, cotton, potato, head and stem brassica, tomato, sugarcane, stone fruit, bushberry, brassica leafy greens, turnip greens, sorghum, fruiting and curcurbit vegetables, low growing berries, snap and dry bean, swiss chard, and sweet corn, and novaluron may not be lethal to many plants up to the previously registered application rates. However, effects on terrestrial plant growth (height and dry weight) and toxicity to listed species are unknown. Further, because the proposed spray applications are not limited on a spatial or temporal scale, adverse effects to terrestrial plants are presumed from the proposed Rimon 10EC applications. A Tier I terrestrial plant toxicity study should be conducted at the maximum labeled rate for novaluron (0.91 lbs a.i./A). - 3. Avian Oral Toxicity (850.2100) Avian acute oral toxicity data are not available for a passerine species, which are required under the new 40 CFR Part 158. Toxicity data on passerines may indicate that risks to passerine species are underestimated in this risk assessment. - **4. Estuarine/Marine Fish Early Life-Stage Test (850.1400)** Due to novaluron's persistence in the water, aerobic aquatic metabolism half-lives ranged 9.7-19.7 days, chronic toxicity data of novaluron exposure is required on estuarine/marine fish. Risk to this taxon will be presumed in the absence of data. - **5. Field Test for Pollinators** (**850.3040**) Previous ecological risk assessments for proposed new uses of novaluron identified a field test for pollinators as a data gap because the toxicity of novaluron on hive viability was not assessed up to the labeled maximum application rate and was not tested on a crop registered or proposed for use in the United States. In concurrence with the Office of Pesticide Programs, the registrant agreed to modify label language in lieu of conducting a field study: improve pollinator advisory and remove label statements that allow novaluron to be sprayed on blooms (DP 383269). EFED is still waiting to review the label amendment. Because the RIMON® SUPRA 10EC Insecticide label does not limit the spatial or temporal application of novaluron on spray applications of crickets, a field study for pollinators is also a data gap for this risk assessment. However, protective label language that prohibits applications to blooming flowers would obviate the need for a field study. • 6. Aquatic Invertebrate Life Cycle Test (850.1300) This study is needed for both degradates of concern, chlorophenyl urea and chloroanaline. Based on previous assessments, toxicity data on chlorophenyl urea indicate that the degradate is in some cases more toxic to certain taxa than the parent novaluron. However, a direct comparison between the toxicity of the parent and chlorophenyl urea on the
developmental effects to aquatic invertebrates (a stage very sensitive to parent novaluron) cannot be made. For chloroanaline, no ecotoxicity data is available to make a comparison of toxicity with the parent. Aquatic invertebrate life cycle tests will help establish a baseline comparison of the relative toxicities between novaluron and both degradates. ## **Uncertainties** The California turf (CA Turf RLF) and California residential (CA Res RLF) California Red-legged Frog scenarios were used to model novaluron turf and residential uses. The extent to which the CA Turf RLF and CA Res RLF scenarios provide representative EECs as compared to standard PRZM/EXAMS scenarios is uncertain. The proposed RIMON® SUPRA 10EC label does not restrict the number of annual applications for outdoor perimeter treatments; therefore, EFED assessed the single maximum application rate because the yearly maximum application rate is not specified. #### 2. PROBLEM FORMULATION The purpose of this problem formulation is to provide the foundation for the ecological risk assessment being conducted for the proposed new uses of the insecticide novaluron. As such, it articulates the purpose and objectives of the risk assessment, evaluates the nature of the problem, and provides a plan for analyzing the data and characterizing risk (US EPA 1998). ## 2.1 Nature of Regulatory Action The proposed Section 3 registrations include the new use of novaluron, as formulated in RIMON® SUPRA 10EC Insecticide (9.3% a.i.), for the indoor and outdoor control of roaches and crickets. The outdoor uses relevant to the ecological risk assessment include perimeter treatments of buildings (*e.g.* building perimeter and foundation, doors and window frames), and spot treatments, defined as bases of trees, tree holes, mulched areas, and other locations where insects may harbor (*e.g.* garbage areas). RIMON® SUPRA 10EC is formulated as a diluted (emulsifiable concentration) liquid to be applied via a low-pressure sprayer tank at a maximum rate of 1.2 oz of finished spray, or 0.000188 lbs a.i., per sq. yard. The RIMON® SUPRA 10EC label neither states the maximum number of applications for outdoor uses nor the possible minimum application interval. The second proposed Section 3 registration of novaluron is for the control of mosquito larvae in contained, small water bodies, as formulated in MOSQUIRONTM 0.12 P (0.12% a.i.) and MOSQUIRONTM 0.12 CRD (0.12% a.i.). MOSQUIRONTM 0.12% P and MOSQUIRONTM 0.12% CRD products, formulated as pellets and control rods, respectively, are to be applied to small standing bodies of water which support mosquito larval development, or to dry areas prior to flooding. The proposed labels prohibit application of novaluron to pooled water that drains into natural water bodies. The labels specify that re-treatment should occur every 90 days. Based on labeled application rates, novaluron concentrations in treated water bodies will reach saturation (3 ppm). #### 2.2 Stressor Source and Distribution ## 2.2.1 Nature of Chemical Stressor Novaluron is an insect growth regulating insecticide in the benzoylphenyl urea family which acts on the target pest larval stage by inhibiting chitin biosynthesis blocking cuticle formation. Novaluron is a chiral compound containing a racemic mixture of two enantiomers (R,S). The available environmental fate and ecological effects data on novaluron represents only the racemic mixture. **Figure 1** shows the molecular structure of novaluron. Figure 1. Chemical structure of novaluron. Novaluron has low vapor pressure $(1.2 \times 10^{-7} \text{ mm Hg})$, low water solubility (3 ppb), and high soil adsorption coefficient ($K_{oc} = 6,680 - 11,813$). The low water solubility plus high soil adsorption coefficient indicates novaluron's strong adsorption to soil and its limited ability to leach into groundwater. Novaluron's major route of degradation is microbial degradation. Soil and aqueous degradation half-lives range from 7-32 days and 10-51 days, respectively. Novaluron is stable to hydrolysis ($T_{1/2} = 101$ days) and soil photodegradation ($T_{1/2} = 257$ days) and aqueous photolysis ($T_{1/2} = 187$ days). The high lipophilicity (log Kow of 4.3) of novaluron suggests that it has a tendency to bioaccumulate. A bioconcentration study using bluegill sunfish reported the highest mean bioconcentration factor in whole fish of 14,431. The physical and chemical properties of novaluron are listed in **Table 1**. | Table 1. Physical-chemical Properties of Novaluron | | | | | |--|--|--------------------------------|--|--| | Parameter | Value | Reference | | | | Common Name | Novaluron | | | | | Chemical Name (IUPAC) | (RS)-1-[3-Chloro-4 (1,1,2- | Product Chemistry | | | | | trifluoromethoxyethoxy)phenyl]-3- | | | | | | (2,6-difluorobenzoy1)urea | | | | | Molecular Weight | 492.7 | Product Chemistry | | | | Molecular Formula | $C_{17}H_9ClF_8N_2O_4$ | Product Chemistry | | | | Vapor Pressure | 1.2 X 10 ⁻⁷ mm Hg | Product Chemistry | | | | Octanol/water Partition Coefficient (Kow) | 4.3 | MRID 45638405 | | | | Water Solubility | 3 μg/L @ 25° C | Product Chemistry | | | | Henry's Law Constant | 2.0 Pa m ³ /mol ⁻¹ | Calculated from vapor | | | | | | pressure and water solubility. | | | ## <u>Degradates</u> Chlorophenyl urea and chloroaniline are novaluron metabolites identified by the Health Effects Division (HED) to be of human drinking water concern (MARC, 2004). The chloroaniline moiety, thought to be associated with the most pronounced toxicological effects of novaluron, is conserved in both metabolites. **Figure 2** shows the molecular structures of chlorophenyl urea and chloroaniline. $$H_2N$$ O F O CF_3 3-chloro-4-(1,1,2-trifluoro-2-trifluoromethoxyhethoxy) aniline (275-309I) Figure 2. Chemical structure of chlorophenyl urea and chloroaniline Chlorophenyl urea (275-3521) occurred in aerobic soil metabolism at the maximum of 26.6% of the applied parent at 7 days post treatment. Based on the McCall et al., 1980 classification system the chlorophenyl urea appears to have low to slight mobility in soil (K_{oc} values range from 1,950 to 2,563). Comparisons of toxicity data (DP 340579+) show that chlorophenyl urea is orders of magnitude less toxic to aquatic invertebrates. Based on a review of the previously assessed toxicity (**Appendix A**) and fate data for chlorophenyl urea, chlorophenyl urea is less of a concern to aquatic organisms than novaluron based on chlorophenyl urea's and novaluron's low solubility limits relative to toxicity endpoints. Therefore, risk of chlorophenyl urea toxicity to aquatic organisms will not be assessed; however, risk to terrestrial organisms will be assessed where data are available (*i.e.* terrestrial invertebrates). Chloroaniline occurred at a maximum of 8.5% of applied in the aerobic soil metabolism study at 120 days posttreatment, the last sampling interval (MRID 44961009). Additionally, it is expected that chloroaniline is formed from the further degradation of the major degradate, chlorophenyl urea (275-352I) (MRIDs: 45638205 and 45789203). In the anaerobic aquatic metabolism study, at the last sampling interval, i.e., 363 days posttreatment, the maximum of 32% of the applied occurred in the soil and 49.8% in the total system. This includes soil and volatilized chloroaniline. Chloroaniline has the potential to be volatile (i.e., its estimated vapor pressure exceeds 10^{-4} mmHg), more mobile (K_{oc} (an estimated value) = 5,899) and more persistent than the parent. Degradation rates for chloroaniline could not be calculated due to the lack of formation and decline data. No ecotoxicity data is available on chloroanaline; chloroanaline is not further considered in this ecological risk assessment. The physical and chemical properties of chlorophenyl urea and chloroaniline are listed in **Table 2**. | Table 2. Physical-chemical Properties of Chlorophenyl Urea and Chloroaniline | | | | |--|--------------|-------------------|--| | Parameter | Value | Reference | | | Chlorophenyl Urea | | | | | Molecular Weight | 352.6 g/mole | Product Chemistry | | | Water Solubility | 33 ppm | Product Chemistry | | | Chloroaniline | | | | | Molecular Weight | 310.6 g/mole | Product Chemistry | | | Water Solubility | 10.6 ppm | Product Chemistry | | ## 2.2.2 Mode of Action Novaluron is a non-systemic benzoylphenyl urea insect growth regulating insecticide that inhibits chitin biosynthesis and interferes in cuticle formation in insects belonging to the orders Lepidoptera, Coleoptera, Herniptera, and Diptera. Novaluron mediated disruption of cuticle development in insects leads to abnormal endocuticular deposition, abortive molting, and adverse effects on insect growth and development. Novaluron acts primarily by ingestion, but also has some contact activity. Novaluron has no effect on adult insects that have completed all successive molts. ## 2.2.3 Proposed Uses Proposed Section 3 novaluron uses are formulated under three new product labels as presented in **Table 3.** Proposed indoor uses of Rimon Supra 10 EC are not expected to result in significant ecological exposure because indoor uses have limited pathways for outdoor exposure; and therefore, are not evaluated in this assessment. The proposed outdoor uses are relevant to this ecological risk assessment. | Table 3. Proposed New Uses for Novaluron | | | | | |--|--|-----------------|--|--| | Product | Product Targeted Areas | | | | | | | | | | | RIMON® SUPRA 10EC | Outdoor uses: outdoor perimeter and spray spot | Crickets | | | | Insecticide | treatments around garbage areas, tree bases, tree | | | | | | holes, mulched beds, and other areas harboring | | | | | | insects. |
 | | | | <u>Indoor uses</u> : spot and crack and crevice, warehouses, | | | | | | food handling establishments (food and non-food | | | | | | areas), spray and general surface application (when | | | | | | facility is not in operation or when food is covered) | | | | | | and stored food warehouses. | | | | | MOSQUIRON™ 0.12 P | Outdoor uses: Wet areas including uncultivated | Mosquito | | | | | agricultural and non-agricultural non-food areas, | larvae in small | | | | | dredging soil sites, drainage areas, ditches, waste | water bodies | | | | | water treatment facilities, dairy or poultry lagoons, | | | | | | other animal waste lagoons, livestock run-off lagoons, | | | | | | sewage effluent, retention ponds, harvested timber | | | | | | stacks, swales, storm water drainage areas, sewers, | | | | | MOSQUIRON™ 0.12 CRD | catch basins, tree holes, bird baths, landfills, rain | | | | | | barrels, flooded rooftops, abandoned swimming pools, | | | | | | gutters, junk abandoned vehicles, water holding | | | | | | receptacles, (e.g., tires, urns, flower pots, cans, & | | | | | | other containers) and other natural and manmade | | | | | | depressions; Dry areas prior to flooding | | | | The proposed Rimon Supra 10EC label specifies an application rate of 1.2 oz of finished spray per square yard of treated area. The finished spray is prepared by adding the maximum of 3.1 ounces per gallon of water: ____ Given that there are 4,840 square yards in an acre, if an entire acre were treated at the specified application rate the total application would be 0.91 lbs a.i./A (1.02 kg/ha). The RIMON® SUPRA 10EC label neither restricts the number of applications for outdoor perimeter and spot treatments nor mentions the possible minimum application interval. The RIMON® SUPRA 10EC label does not restrict the number of annual applications. In the Indoor and Outdoor Applications section on the RIMON® SUPRA 10EC product label it is stated that RIMON® SUPRA 10EC "inhibits the development of the immature stages of the cricket [preadult (nymphal) cricket] [hatching eggs (nymphs) for [180 days] [26 weeks] [6 months]]." EFED assessed a single maximum application rate because a yearly maximum application rate is not specified. Based on the fate and persistence of novaluron, a second application roughly six months later would not appreciably alter the EECs nor the risk conclusions of this assessment. EFED assessed the perimeter and spot treatment uses of novaluron at 1.0, 5.0, 10, 25, and 100% of a 10 hectare watershed to investigate aquatic exposure and risk at various scales. For terrestrial exposure, the maximum application rate (0.091 lbs ai/A) was modeled. MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD are formulated into hard, wax pellets and "rods" (large solid pellets), respectively, for placement in containers of water, wet areas, and dry areas prior to flooding, which must not drain into natural water bodies, that may harbor mosquito larvae. The wax formulations disintegrate slowly and absorb to the area being treated, retaining effectiveness through multiple wetting and drying events; the labels direct re-treatment every 90 days. Based on labeled application rates, novaluron concentrations in treated water bodies will reach saturation (3 ppm) and stay saturated until the pellets or rods have completely disintegrated. ## 2.3 Previous Environmental Fate and Ecological Effects Risk Assessments Novaluron has previously been registered via six labels for nation-wide insecticidal use on ornamentals plants, pome fruit, cotton, potato, head and stem brassica, tomato, sugarcane, stone fruit, bushberry, brassica leafy greens, turnip greens, sorghum, fruiting and curcurbit vegetables, low grow berries (crop subgroup), snap and dry bean, Swiss chard, and sweet corn. Emergency use exemptions of the insecticide have been approved for use on strawberry in Florida and California. The single maximum application rates for these uses range from 0.078 to 0.32 lbs a.i./A, with the highest maximum annual application rate of 0.972 lbs a.i./A registered for stone fruit. Previous risk assessments in support of these registrations have determined that for some novaluron uses, there are potential adverse direct effects to aquatic invertebrates, mammals and birds (on a chronic basis), terrestrial insects, and terrestrial plants (presumed due to lack of data). A comprehensive list of previous environmental fate and ecological risk assessments for novaluron is found in **Appendix B**. In a risk assessment dated November 27th, 2009 (DP364309 and DP364313), novaluron was determined to meet the classification criteria for a persistent, bioaccumulative, and toxic chemical, although certain properties of novaluron mitigate its ecological risk (*e.g.* persistence of novaluron is <60 days is most environments). A bioaccumulation assessment evaluated the potential for novaluron bioaccumulation in aquatic organisms to affect birds and mammals that consume contaminated aquatic prey. The assessment was Page **13** of **106** - ¹ These actions are associated with the following DP Barcodes: 318619, 285499, 285479, 287624, 297230, 321545, 358376, 364309, 364313, and 378620. ² These actions are associated with the DP barcodes 357484 and 364391. performed using the KABAM model (version 1.0, April 2009) and did not identify potential risks at the Agency's Levels of Concern to birds or mammals that consume aquatic organisms. ## 2.4 Ecosystems Potentially at Risk The ecosystems at risk are often extensive in scope, and as a result it may not be possible to identify specific ecosystems during the development of a baseline risk assessment. However, in general terms, terrestrial ecosystems potentially at risk from the proposed RIMON® SUPRA 10EC label to control of crickets could include the area treated and naturalized sites immediately adjacent to the treated area that may receive runoff. Spray drift as a result of the application of RIMON® SUPRA 10EC via a low pressure sprayer is expected to be negligible. Terrestrial areas adjacent to the treated site could include cultivated fields, fencerows and hedgerows, meadows, fallow fields or grasslands, woodlands, riparian habitats and other uncultivated areas. Aquatic ecosystems potentially at risk from applications to control crickets include water bodies adjacent to, or down stream from, the treated area and might include impounded bodies such as ponds, lakes and reservoirs, or flowing waterways such as streams or rivers. For uses in coastal areas, aquatic habitat also includes marine ecosystems, including estuaries. MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD labels restrict application to sites that do not drain into natural water bodies. The ecosystem at immediate risk from the control of mosquito larvae would be the treated area. For certain proposed uses, it is assumed that there is negligible transport of novaluron from the site of application based on the scale of use or the assumption that the potential pathway to natural waterbodies is incomplete (e.g. landfill); these uses include tree holes, bird baths, landfills, flooded roof tops, abandoned swimming pools, rain barrels, gutters, waste water treatment facilities, abandoned vehicles, water holding receptables (e.g. tires, urns, flower pots, cans & other containers), and potable water containers for both humans and animals. For the remaining uses, EFED cannot preclude a potentially complete exposure pathway to natural water bodies based on ambiguity in the use site (e.g. sewers) and/or on the implicit nature of the use sites' connection with natural water bodies (e.g. ditches); these proposed use sites include sewers, uncultivated agriculture and non-agricultural non-food areas, dedging spoil sites, drainage areas, ditches, sewage effluent, retention ponds, harvested timber stacks, swales, storm water drainage areas, catch basins, junk yards, dairy or poultry lagoons, other animal waste lagoons, livestock runoff lagoons, and other natural and manmade depressions. As an example of a complete exposure pathway, Angelune Des Lauriers *et al.* (2006) evaluated concentrations of the biopesticide methoprene for mosquito larvae control in treated catch basins, areas receiving outflow from storm drainage systems. The study also evaluated the concentration of methroprene in water flushed out of the catch basins via a storm sewer outfall into the immediate watershed. This study found detectable concentrations of methoprene in the storm sewer outfall, demonstrating that at least for the proposed novaluron use in catch basins, there is a potentially complete exposure pathway to natural waterbodies. It also suggests that novaluron concentrations in water running out the treated area may be high enough to cause adverse effects in aquatic ecosystems. Natural water bodies are at potential risk from some of the proposed novaluron uses to control mosquito larvae; however, risk to these natural water bodies cannot be assessed quantitatively. Risk to the ecosystem directly treated with novaluron will be assessed quantitatively. ## 2.5 Assessment Endpoints Assessment endpoints represent the actual environmental value that is to be protected, defined by an ecological entity (species, community, or other entity) and its attribute or characteristics (EPA, 1998). For novaluron, the ecological entities may include the following: birds, mammals, freshwater fish and invertebrates, estuarine/marine fish and invertebrates, terrestrial plants, insects, and aquatic plants and algae. Birds are used as surrogates for reptiles and terrestrial-phase amphibians and freshwater fish are used as surrogates for aquatic-phase amphibians. The attributes for each of these entities may include growth, reproduction, and survival. This assessment quantitatively evaluates the potential risk to fish from the proposed novaluron control of mosquito larvae; however, fish are not expected to be present in contained, small water
bodies and as such are used as a surrogate for aquatic-phase herpetafauna. Likewise, estuarine/marine invertebrates and terrestrial plants are not expected to be present in areas supporting contained, small water bodies and risks to these taxa are quantitatively assessed for the proposed spray applications of novaluron only. ## 2.6 Conceptual Model #### 2.6.1 Risk Hypotheses For novaluron, the following ecological risk hypotheses are being employed for this baseline risk assessment: - Terrestrial and aquatic organisms are subject to adverse direct effects such as reduced survival, growth, and reproduction when exposed to novaluron residues as a result of labeled use of the pesticide. - Non-target terrestrial, semi-aquatic, and aquatic plants are subject to adverse effects such as reductions in vegetative vigor and seedling emergence (terrestrial) or biomass and growth rate (aquatic) when exposed to novaluron residues as a result of labeled use of the pesticide. - Indirect effects, such as food web dynamics, perturbing forage or prey availability, and altering the extent and nature of nesting, will potentially occur if residue concentrations exceed levels of concern for acute or chronic exposure for terrestrial and/or aquatic species. • Listed species are subject to adverse effects if calculated risk quotients exceed acute Listed or chronic levels of concern. ## 2.6.2 Conceptual Diagram The potential exposure pathways and effects of RIMON® SUPRA 10EC and the MOSQUIRONTM 0.12 formulations in terrestrial and aquatic environments are depicted in **Figure 3**. Solid arrows represent the most likely routes of exposure; dashed lines represent potential routes of exposure that are not considered likely for novaluron. The source and mechanism of release of novaluron for control of crickets is direct deposition and runoff and/or erosion following rainfall events; spray drift as a result of applications of novaluron via a low pressure sprayer is expected to be negligible. The source and mechanism of release of novaluron for control of mosquito larvae is direct application to the water body. For quantitative assessment, it is assumed that novaluron will be contained at the treated site, a natural or manmade depression in dry or wet conditions, which does not drain into natural water bodies; a qualitative assessment will evaluate novaluron runoff/erosion into natural water bodies from the mosquito larvacide use. The conceptual model and subsequent analysis of exposure and effects are based on novaluron and chlorophenyl urea. Surface water runoff from area of application is assumed to follow topography. **Figure 3**. Conceptual model depicting stressors, exposure pathways, and potential effects to terrestrial and aquatic organisms from the use of novaluron. ## 2.7 Analysis Plan The analysis plan for the proposed new uses of novaluron outlines the basic components of the baseline risk assessment. This document characterizes the environmental fate of novaluron to assess the extent to which non-target organisms might be exposed through the proposed uses of the insecticide. The toxicity of novaluron is characterized based primarily on registrant-submitted guideline toxicity tests, but includes additional toxicity information from open literature. The majority of open literature is acquired through the Agency's ECOTOX database (http://www.epa.gov/ecotox/). Estimated exposure and effects are integrated to calculate risk quotients (RQs) for non-target endangered/threatened (listed) and non-listed animals and plants. These RQs are compared to pre-determined levels-of-concern (LOCs) to screen out those taxa to which novaluron appears not to pose unacceptable risk (See **Appendix C**). The determination of which non-target organisms may and may not be at risk from novaluron exposure will be considered under the requirements of FIFRA and ESA. #### 3. EXPOSURE SUMMARY #### 3.1 Use Characterization The proposed Section 3 registrations include the new use of novaluron, as formulated in RIMON® SUPRA 10EC Insecticide (EPA Reg. No. 66222-ERT, 9.3% a.i.), for the indoor and outdoor control of roaches and crickets. The outdoor uses relevant to the ecological risk assessment include perimeter treatments of buildings (*e.g.* building foundation, doors and window frames), and spot treatments, defined as bases of trees, tree holes, mulched areas, and other locations where insects may harbor (*e.g.* garbage areas). The proposed indoor uses of RIMON® SUPRA 10EC occur in enclosed environments and are assumed by EFED to have no complete exposure pathways to ecological receptors; and therefore, are not evaluated in this assessment. RIMON® SUPRA 10EC is formulated as a diluted (emulsifiable concentration) liquid to be applied via a low-pressure sprayer tank at a maximum rate of 1.2 oz of finished spray, or 0.000188 lbs a.i., per sq. yard (see **Appendix D** for calculation). EFED calculated a maximum application rate of 0.91 a.i. lbs/A (1.02 kg/ha) from the proposed RIMON® SUPRA 10EC product label for outdoor perimeter and spot treatments. Consistent with EFED's standard scenarios used to model surface water runoff (PRZM and EXAMS models), it is conservatively assumed that a 10 ha watershed is treated with novaluron in a single day. This assumption is realistic when considering the pest management operations for a large retirement community or town home association. However, RIMON® SUPRA 10EC is unlikely to always be applied to an entire 10 ha surface area (including ground and building foundations) for a single application. Therefore, EFED modeled the outdoor perimeter and spot treatment use of novaluron at 1.0, 5.0 10, 25, and 100% of the assumed watershed (10 ha) to bound the environmental exposure to aquatic ecosystems at estimated high and low use rates (**Table 4**). For terrestrial exposure modeling, the maximum use rate per acre (0.91 lbs a.i./A) is modeled assuming more than one acre may be treated with novaluron at one time. | Table 4. One Outdoor Perimeter and Spot Treatment Application (0.000188 lbs a.i./sq. yard) of RIMON® SUPRA 10EC Assessed at Various Percentages of a | | | | | |--|-------------|-------|--|--| | Treated Hectare for Aquatic Risk Determination | | | | | | Percent of Watershed | Lbs. a.i./A | Kg/ha | | | | Treated | | | | | | 100% | 0.91 | 1.02 | | | | 25% | 0.23 | 0.26 | | | | 10% | 0.09 | 0.10 | | | | 5.0% | 0.05 | 0.056 | | | | 1.0% | 0.01 | 0.011 | | | The proposed RIMON® SUPRA 10EC label neither states the maximum number of applications for outdoor uses nor the possible minimum application interval. In the Indoor and Outdoor Applications section on the RIMON® SUPRA 10EC product label it is stated that RIMON® SUPRA 10EC "inhibits the development of the immature stages of the cricket [preadult (nymphal) cricket] [hatching eggs (nymphs) for [180 days] [26 weeks] [6 months]]." EFED assessed a single maximum application rate because a yearly maximum application rate is not specified. The second proposed Section 3 New Use registration is for MOSQUIRONTM 0.12 P (EPA Reg. No. 66222-EGR, 0.12%) and MOSQUIRONTM 0.12 CRD (EPA Reg. No. 66222-EGE, 0.12%) for control of mosquito larvae for up to 90 days in small water bodies that may harbor mosquito larvae, which do not drain into natural water bodies (*e.g.* bird baths, tree holes, and animal waste lagoons). MOSQUIRONTM 0.12 P MOSQUIRONTM 0.12 CRD work only in the larval stages of mosquitoes; therefore, it is best to apply at the beginning of the mosquito season. MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD are to be applied every 90 days. MOSQUIRONTM 0.12 P is formulated as a 0.2g pellet containing 0.00024 g of novaluron. The MOSQUIRONTM 0.12 P label directs application of 5-10 ounces per 100 sq. ft. of surface area; for a water body of 500 gallons, the label recommends roughly 5 ounces (~150g) of pellets (758 pellets). MOSQUIRONTM 0.12 CRD is formulated as rods (larger pellets) of approximately 18 g of 0.0216 g of novaluron and labeled for application to larger water bodies; for a water body of 500 gallons, it can be inferred that 20 rods (363g) containing 0.44 g of novaluron are recommended. Based on these labeled application rates, novaluron concentrations in treated water bodies will reach saturation (3 ppm) and stay saturated until the pellets or rods have completely disintegrated. The proposed 90 day maximum applications rate for MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD are presented in **Table 5**. Although the proposed MOSQUIRONTM 0.12 CRD labeled use volumes are lower than for MOSQUIRONTM 0.12 P, MOSQUIRONTM 0.12 CRD control rods are intended for larger water bodies; neither label proposes a maximum water volume for the treated water body. | Table 5. Application Rates for MOSQUIRON™ 0.12 P and MOSQUIRON™ 0.12 CRD at the Maximum Application Rates per Water Volume | | | | | |--|-----|------|--|--| | Water Volume (Liters) Maximum Number of Pellets Applied Maximum Application Ration (Grams) | | | | | | MOSQUIRON TM 0.12 P | | | | | | 2.0 | 2 | 0.4 | | | | 7.6 | 8 | 1.6 | | | | 76 | 76 | 15.2 | | | | 379 | 380 | 76 | | | | 1891 | 758 | 152 | | | | MOSQUIRON TM 0.12 CRD | | | | | | 189.5 | 2 | 36.3 | |-------|---|-------| | 379 | 4 | 72.6 | | 569 | 6 | 108.9 | | 758 | 8 | 145.2 | ## 3.2 Environmental Fate and Transport Characterization Novaluron laboratory and field studies indicate runoff of entrained sediments is most likely dissipation pathway for off-site movement of novaluron. Novaluron degradation in soil and water is controlled by microbial-mediated processes. Novaluron degrades to form chlorophenyl urea and 2,6-difluorobenzoic acid. Hydrolysis of degradation products leads to the formation of
chloroaniline from chlorophenyl urea and 2,6 difluorobenzamide from 2,6-difluorobenzoic acid. Novaluron is a chiral compound containing a racemic mixture of two enantiomers (R,S). The available environmental fate and ecological effects data on novaluron represents only the racemic mixture. Additional data on individual enantiomers may be required if the registrant chooses to develop isomeric enriched products of novaluron. Based on submitted environmental fate data and reported physical-chemical properties novaluron is not mobile and should not persist in most environments (**Table 6**). | Table 6. Environmental Fate and Transport Properties of Novaluron | | | | | |---|--|--------------------------------|--|--| | Parameter | Value | Reference | | | | PC Code | 124002 | | | | | CAS Number | 1167-46-6 | Toxnet | | | | Chemical (CAS) Name | [[[3-Chloro-4-[I, 1,2-trifluoro-2- | | | | | | (trifluoromethoxy)ethoxy]phenyl] - | | | | | | amino]carbonyl]-2,6- | | | | | | difluorobenzamide | | | | | IUPAC Name | RS)-1-[3-Chloro-4 (1,1,2- | | | | | | trifluoromethoxyethoxy)phenyl]-3-(2,6- | | | | | | difluorobenzoy1)urea | | | | | Molecular Formula | $C_{17}H_9C1FsN_2O_4$ | Toxnet | | | | Molecular Weight | 492.7 | Toxnet | | | | Water Solubility (pH 6, 20°C) | 3 μg/L at 20° C | MRID 45638203 | | | | Henry's law constant (K _H) | 2.0 | Calculated from vapor | | | | | | pressure and water solubility. | | | | Melting Point | 177.5 | Toxnet | | | | Octanol-Water Partition | 4.3 | MRID 45638405 | | | | Coefficient | | | | | | $(\log K_{ow}, 25^{\circ}C)$ | | | | | | Vapor pressure (20/25°C) | 1.2 x 10 ⁻⁷ mm Hg | Toxnet | | | | Hydrolysis at 25 "C | Stable at pH 5 and 7 | MRID 44961008 | | | | | $T_{1/2} = 101 \text{ days (at pH 9)}$ | | | | | Photolysis in Water | $T_{1/2} = 187 \text{ days}$ | MRID 45638203 | | | | Photodegradation on Soil | $T_{1/2} = 257 \text{ days}$ | MRID 45638204 | | | | Aerobic aquatic metabolism | $T_{1/2} = 9.7-19.7 \text{ days}$ | MRID 45638206 | | | | Aerobic soil metabolism | $T_{1/2} = 7 - 31.9 \text{ days}$ | MRID 44961009 | | | | | | MRID 44961010 | | | | Table 6. Environmental Fate and Transport Properties of Novaluron | | | | | |---|--|---------------|--|--| | Parameter | Value | Reference | | | | Anaerobic soil metabolism | $T_{1/2} = 49-51 \text{ days}$ | MRID 45638205 | | | | | | MRID 45789203 | | | | Terrestrial field dissipation | $T_{1/2} = 20$ - 178 days (US, Canada, Spain, and Germany) | MRID 45638403 | | | | | • | | | | | Bioaccumulation in fish | BCF = 14,431 | MRID 45638215 | | | ## 3.2.1 Degradation Novaluron is not persistent in soil laboratory studies; however, it appears to be more persistent in some field studies under actual use conditions. Novaluron persistence in field soils may be partially explained by temperature effects on metabolism; greater persistence is found in cooler climates. Laboratory studies suggest that novaluron's major route of disappearance is microbially-mediated degradation. Novaluron degradation rates in aerobic soil appear to be dependent on temperature. At 20° C, novaluron metabolizes with half-lives ranging from 7 to 14.5 days to form chlorophenyl urea (275-352I) and chloroaniline (275-309I)(MRIDs: 44961009 and 44961010). At 10° C, novaluron degrades slower (t_{1/2}=31.9 days) (MRID 44961009). In aquatic environments under stratified redox conditions (aerobic conditions in water and anaerobic conditions in soil) the chemical metabolizes with total system half-lives of 9.7 and 19.7 days (MRID 45638206). Under anaerobic conditions in water-soil systems, novaluron degrades slower with total system half-lives of 49 and 51 days (MRIDs: 45638205 and 45789203). A proposed transformation pathway in aquatic environments indicates novaluron forms 1-[3-chloro-4-(1,1,2-trifluoro-2-trifluoromethoxyethoxy)phenyl urea (275-352I) and 2,6-difluorobenzoic acid (275-158I, DFBA) through amide hydrolysis. Further hydrolysis of 275-352I yields 3-chloro-4-(1,1,2-trifluoro-2-trifluoromethoxyethoxy)aniline (275-309I) and hydrolysis of 275-158I yields 2,6-difluorobenzamide (275-157I) (MRID 5638206). Novaluron was stable to hydrolysis at pH 5, 7, and 9 (pH 9 $t_{1/2}$ = 101 days (25° C) MRID 44961008) and stable to both soil photodegradation ($t_{1/2}$ = 257 days, MRID 45638204) and aqueous photolysis ($t_{1/2}$ = 187 days, MRID 45638203). At 50° C in pH 9 buffer solution, however, novaluron appears to hydrolyze rapidly with a half-life of 1.2 days. ## 3.2.2 Dissipation Novaluron tends to strongly adsorb to soil and sediment, and it is stable to abiotic processes. Novaluron has a very low potential to reach ground water. During surface runoff conditions, novaluron may reach water bodies as bound to soil particles and will likely partition into sediments once in surface water. Novaluron tends to adsorb strongly to soil and sediment. The mean K_d values ranged from 95 to 247 ml/g, and K_{oc} values from 6,650 to 11,813 (MRID 44961012). There was no linear relationship between the soil organic carbon content and the K_d values for different soils. Thus, the K_{oc} model may not be appropriate. Because novaluron was tested only at one concentration, Freundlich adsorption/desorption coefficients could not be calculated. The high sorptive properties of novaluron indicate a low potential for leaching to ground water. In the field dissipation study conducted in North America, sites located in CA, LA, NY, WA, Nova Scotia, and Ontario, novaluron residues were not detected above 0.0851 ppm (Nova Scotia) in the 15-30 cm soil depth and above 0.0606 ppm (Ontario) in the 30-45 cm soil depths (MRID 45789204). In all sites, total water inputs (rainfall plus irrigation) were greater than the 10-year average rainfall except for the Nova Scotia site. Novaluron (RIMON® SUPRA 10EC) was not detected above the LOQ (10 ppb) at any sampling interval or in any replicate sample in the 10-20 cm soil depth when applied to bare soil in Spain and Germany (MRID 45638403). In these foreign studies pan evaporation data were not reported to assess whether sufficient moisture was present in the soil to facilitate leaching of the test substance. Irrigation was not applied to any of the test plots during the study trials and monthly rainfall data indicated that in the first 3 to 7 months rainfall was below historical average. In a microcosm study, novaluron exhibited water column DT₉₀ values ranging from 12 to 20 days for three different test concentrations (*i.e.*, 5, 15, and 50 g a.i./ha treatment level; MRID 45785801). Only low concentrations of novaluron were detected in sediment, demonstrating potential for microbial degradation. This was confirmed by the presence of the main degradate, chlorophenyl urea (275-352I), in the water column of three out of five tested concentration and in soil of the highest tested concentration. Chlorophenyl urea (275-352I) was the only degradate analyzed in water and sediment. ## 3.2.3 Bioaccumulation Novaluron appears to accumulate in edible and non-edible fish tissues. In a standard bioconcentration study using the bluegill sunfish, the highest mean bioconcentration factor (BCF) in whole fish was 14,431 x. The half-life for clearance of residues in the bluegill was 3.9 to 7.3 days for whole fish (MRID 45638215), suggesting that, while initial bioconcentration is high, changes in fish tissue would closely follow the dissipation pattern of novaluron in water. ## 3.2.4 Degradates of Concern The Health Effects Division identified novaluron metabolites chlorophenyl urea and chloroaniline as residues of concern for drinking water (MARC, 2004). HED believes chlorophenyl urea shares similar toxicity as the parent because chlorophenyl urea can further degrade to chloroaniline, which is known to cause similar toxicological effects as the parent. ## 3.2.4.1 Chlorophenyl urea The major novaluron degradate, chlorophenyl urea (275-352I), was formed in aerobic soil metabolism at a maximum rate of 26.6% of the applied parent at 7 days posttreatment (MRID 44961009). Its aerobic soil metabolism half-lives estimated from the formation and decline curves (MRID 44961009) are 46.5 and 45.9 days. Based on the McCall et al., 1980 classification system the degradate appears to have low to slight mobility in soil (K_{oc} values range from 1950 to 2563 L/kg; MRID 45638201). The Freundlich isotherm, however, may not adequately represent adsorption of the compound across all concentrations (the 1/n values were not within the range of 0.9 to 1.1). Based on a laboratory study, novaluron degradates appear to have a very low potential for leaching into ground water. Chlorophenyl urea (275-352I) has the potential to reach surface water through runoff. ## 3.3 Monitoring Data There were no available monitoring data at the time of this assessment (March, 2011). ## **3.4 Aquatic Concentration Estimates** 3.4.1 PRZM/EXAMS Modeling for the Rimon Supra 10 EC Label for Outdoor Perimeter and Spot Treatment Uses Estimated Environmental Concentrations (EECs) for aquatic ecosystems assessments for Rimon Supra 10 EC were estimated based on EFED's Tier II aquatic models: PRZM (Pesticide Root Zone Model) and EXAMS (EXposure Analysis Modeling System). PRZM is used to simulate pesticide transport as a result of runoff and erosion from a 10-ha agricultural field and EXAMS considers the environmental fate and transport of pesticides and predicts EECs in an adjacent small water body (10,000-m² pond, 2 m deep with no outlet), with the assumption that the small field is cropped at 100%. The model is designed to estimate pesticide concentrations found in water at the edge of the treated field. As such, it provides high-end values of the pesticide concentrations that might be found in ecologically
sensitive environments following pesticide application. The linked PRZM-EXAMS modeling system considers multi-year simulations addressing runoff and spray drift from multiple applications. The location of the application is simulated using site-specific information on the soils, weather and management factors associated with the scenario. These scenarios are intended to represent a high-end exposure site. Based on historical rainfall patterns, the multiple runoff events to the small water body were simulated during a 30 year period. Calculations are carried out with the linkage program shell - PE5V01.pl - which incorporates the standard scenarios developed by EFED. Additional information on these models can be found at: http://www.epa.gov/oppefed1/models/water/index.htm. The input parameters used in this assessment were selected from the environmental fate data submitted by the registrant and in accordance with US EPA-OPP EFED water model parameter selection guidelines, *Guidance for Selecting Input Parameters in Modeling the Environmental Fate and Transport of Pesticides*, Version 2.1, 2009. The scenarios were developed by EFED to represent nationwide high-end vulnerable sites to run-off and erosion; and therefore, pesticide transport. The region specificity of the scenarios may require that several regional scenarios be run for pesticide use depending on the need to capture the most conservative set of results based on the differences in precipitation and soil characteristics. The CA Residential RLF, CA Turf RLF, FL Turf Std., and PA Turf Std scenarios were modeled for the proposed RIMON® SUPRA 10EC outdoor perimeter and spot treatment use. EECs in surface water were calculated for **RIMON® SUPRA** outdoor perimeter and spot treatments using the Tier II PRZM and EXAMS models. PRZM/EXAMS is based on a standard scenario in which a ten-hectare watershed is completely treated and drains into a one-hectare pond. In order to estimate conservative EECs for outdoor perimeter and spot treatments it is assumed that a 10 hectare development such as a retirement community or town home association, in which pesticide spraying is conducted under the auspices of a single landscape maintenance program, is applied throughout the 10 hectartes on a single day. EFED calculated a maximum application rate of 0.91 a.i. lbs/A (1.02 kg/ha) from the proposed RIMON® SUPRA 10EC product label for outdoor perimeter and spot treatments; however, Rimon is unlikely to be applied over an entire 10 ha watershed. Therefore, EFED modeled the outdoor perimeter and spot treatment use of novaluron at 0.1, 1.0, 10, 25, and 100% of a 10 ha watershed to estimate environmental exposure at various scales. The RIMON® SUPRA 10EC label does not restrict the number of annual applications. For this assessment, the single application rate, at different scales, were modeled. The PRZM/EXAMS model was employed to estimate novaluron concentrations in the water column. Water column EECs from spray applications of novaluron are used for comparison with toxicity endpoints for fish, invertebrates, and aquatic plants that live in the water column. Novaluron input parameters used in PRZM/EXAMS are listed in **Table 7** and an example **PRZM/EXAMS** output file is presented in **Appendix E**. | Table 7. PRZM/EXAMS Input Parameters for Novaluron for Outdoor Perimeter | | | | | | |--|--|--|--|--|--| | and Spot Treatment U | and Spot Treatment Uses | | | | | | Parameter | Input Value and Unit | Source | | | | | Application Rate ¹ | 1.02 kg/ha – 100% of a watershed treated 0.255 kg/ha – 25% of a watershed treated 0.102kg/ha – 10% of a watershed treated 0.05kg/ha – 5% of a watershed treated 0.010kg/ha – 1% of a watershed treated | The maximum application rate of 1.02 kg/ha per ha calculated from product label. The other application rates are to 0.1, 1.0, 10 and 25% of a hectare. | | | | | Number of Applications | 1 application | Product Label | | | | | First Application Date (day-month) | CA Res RLF 01-06
CA Tur RLF 01-06
FL Tuf Std 05-15
PA Turf Std 06-15 | Cricket populations peak in late spring in North America | | | | | Molecular Weight | 492.7 g/mole | Registrant Data | | | | | Table 7. PRZM/EXAMS Input Parameters for Novaluron for Outdoor Perimeter and Spot Treatment Uses | | | | |--|-------------------------------|---|--| | Water Solubility @ 20° C | 0.003 mg/L | Registrant Data | | | Vapor Pressure | 1.2 x 10 ⁻⁷ torr | Registrant Data | | | Soil Partition Co-efficient K_d^2 | 165 ml/g | MRID 44961012 | | | Hydrolysis | $t_{1/2} = 0$ days | MRID 44961008 | | | Aqueous Photolysis ³ | Stable | MRID 45638203 | | | Aerobic Soil Metabolism ⁴ | $t_{1/2} = 15.6 \text{ days}$ | MRIDs 44961009 and 44961010 | | | Aerobic Aquatic
Metabolism Half-life ⁵ | $t_{1/2} = 21.9 \text{ days}$ | MRID 45638206 | | | Anaerobic Aquatic
Metabolism Half-life | $t_{1/2} = 56.9 \text{ days}$ | MRIDs 45638205 and 45789203 | | | Application Fraction (percent applied) ⁵ | Ground – 1.0 | Guidance for Selecting Input
parameters in Modeling the
Environmental Fate and
Transport of pesticides
(2009) | | | Spray Drift Fraction ⁶ | Ground – 1.0 | Guidance for Selecting Input
parameters in Modeling the
Environmental Fate and
Transport of pesticides
(2009) | | Calculation for maximum application of diluted RIMON® SUPRA 10EC for outdoor perimeter and spot treatments: (0.0201 lbs. a.i. - An average soil adsorption constant, K_d, out of four soil adsorption K_d values (133, 247, 184, and 95) was used. - The aqueous photolysis half-life is assumed stable for modeling purposes. The half-life of photodegradation in water half-life was estimated from extremely variable data within and between labeled study concentration data (r2 ranged from 0.0039 to 0.65). Because novaluron has a very long photodegradation half-life, it is not expected to impact the confidence in estimating environmental concentrations. - ⁴ Upper confidence bound on the mean of the aerobic soil metabolism half-life was used. - Since n=2 (aerobic $t_{1/2}$: 15.7 and 9.7 days; anaerobic $t_{1/2}$: 50.6 and 53.7 days), the upper confidence bound on the mean aquatic metabolism half-life was used. - Novaluron is applied as a spot treatment, 100 per cent application efficiency is assumed. The modeled results for all scenarios are presented in **Table 8**. Peak EEC values were used to determine acute risks. The 21-day average EEC values were used to determine chronic risks to aquatic invertebrates. The 60-day average EEC values were used to determine chronic risks to aquatic fish. An example PRZM/EXAMS output file from the PE5 for ecological exposure assessment is presented in **Appendix E**. | Scenario | Peak | 21-day Average | 60-Day Average | | |----------------------------|--------|----------------|----------------|--| | | μg/L | μg/L | μg/L | | | 100 % of 10 haWatershed Tr | eated | | | | | CA Res | 0.13 | 0.09 | 0.06 | | | CA Turf RLF | 0.01 | 0.006 | 0.004 | | | FL Turf | 0.57 | 0.21 | 0.12 | | | PA Turf | 0.96* | 0.36* | 0.16* | | | 25 % of 10 haWatershed Tre | eated | | | | | CA Res RLF | 0.03 | 0.02 | 0.02 | | | CA Turf RLF | 0.003 | 0.002 | 0.001 | | | FL Turf | 0.14 | 0.05 | 0.03 | | | PA Turf | 0.24* | 0.09* | 0.04* | | | 10 % of 10 haWatershed Tre | eated | | | | | CA Res | 0.01 | 0.009 | 0.006 | | | CA Turf RLF | 0.001 | 0.0007 | 0.0004 | | | FL Turf | 0.06 | 0.02 | 0.01 | | | PA Turf | 0.09* | 0.03* | 0.01* | | | 5 % of 10 haWatershed Trea | ited | | | | | CA Res | 0.006 | 0.004 | 0.002 | | | CA Turf RLF | 0.0006 | 0.0003 | 0.0002 | | | FL Turf | 0.03 | 0.01 | 0.006 | | | PA Turf | 0.05* | 0.02* | 0.008* | | | 1 % of 10 haWatershed Trea | | | | | | CA Res | 0.001 | 0.001 | 0.001 | | | CA Turf RLF | 0.0001 | 6.55e-005 | 4.08e-005 | | | FL Turf | 0.006 | 0.002 | 0.001 | | | PA Turf | 0.009* | 0.003* | 0.002* | | ^{*}An asterisk indicates the concentration used for risk estimation In **Table 9,** PRZM/EXAMS benthic pore water EECs are presented for the scenarios that produced the highest and lowest pore water EECs. All other modeled scenarios produced benthic pore water EECs within the range bounded by a ground applications to PA Turf and CA Turf. | Table 9. PRZM/EXAMS- Estimated Pore Water Concentrations of Novaluron in | | | | | | | |--|------------------------------|--------|--------|--|--|--| | Surface Water from Outdoor Perimeter Treatments and Spot Treatments | | | | | | | | Scenario | Peak 21-day Average 60-Day A | | | | | | | | μg/L | μg/L | μg/L | | | | | 100 % of 10 haWatershed Treated | | | | | | | | CA Res | 0.03 | 0.03 | 0.03 | | | | | CA Turf RLF | 0.002 | 0.002 | 0.002 | | | | | FL Turf ¹ | 0.14 | 0.13 | 0.09 | | | | | PA Turf | 0.13* | 0.13* | 0.11* | | | | | 25 % of 10 haWatershed Treated | | | | | | | | CA Res | 0.007 | 0.006 | 0.006 | | | | | CA Turf RLF | 0.0004 | 0.0004 | 0.0004 | | | | | FL Turf ¹ | 0.01 | 0.01 | 0.01 | | | | | PA Turf | 0.03* | 0.03* | 0.03* | | | | | Table 9. PRZM/EXAMS- Estimated Pore Water Concentrations of Novaluron in | | | | | | | |--|-------------------------------|----------------|---------|--|--|--| | Surface Water from Outdoor Perimeter Treatments and Spot Treatments | | | | | | |
 Scenario | Peak | 60-Day Average | | | | | | | μg/L | μg/L | μg/L | | | | | 10 % of 10 haWatershed Treat | ted | | | | | | | CA Res | 0.003 | 0.003 | 0.003 | | | | | CA Turf RLF | 0.0002 | 0.0002 | 0.0002 | | | | | FL Turf ¹ | 0.006 | 0.006 | 0.004 | | | | | PA Turf | 0.01* | 0.01* | 0.01* | | | | | 5 % of 10 haWatershed Treate | 5 % of 10 haWatershed Treated | | | | | | | CA Res | 0.001 | 0.001 | 0.001 | | | | | CA Turf RLF | 0.0001 | 0.0001 | 0.0001 | | | | | FL Turf ¹ | 0.003 | 0.003 | 0.002 | | | | | PA Turf | 0.007* | 0.006* | 0.005* | | | | | 1% of 10 haWatershed Treated | | | | | | | | CA Res | 0.0003 | 0.0003 | 0.0003 | | | | | CA Turf RLF | 0.00002 | 0.00002 | 0.00002 | | | | | FL Turf ¹ | 0.0006 | 0.0006 | 0.0005 | | | | | PA Turf | 0.001* | 0.001* | 0.001* | | | | ¹Two applications made to FL Turf scenario ## 3.4.2 Estimated Environmental Concentrations for MOSQUIRONTM 0.12 P MOSQUIRONTM 0.12 CRD MOSQUIRONTM 0.12 P and MOSQUIRONTM 0.12 CRD are applied directly to small water bodies, or dry areas prior to flooding; therefore, the EECs for these uses were calculated by dividing the mass of the active ingredient applied by the volume of water in the water body. The EECs for the proposed mosquito larvae use will be compared to fish, aquatic invertebrates, and aquatic plants. At the highest application rates, the calculated surface water environmental concentrations for MOSQUIRONTM 0.12 P MOSQUIRONTM 0.12 CRD exceed the limit of solubility; therefore, the limit of solubility of 3 μ g/L is used as the peak, 21-day and 60 day EECs. The pore water EECs are assumed to be at the limit of solubility. ## 3.5 Terrestrial Exposure The exposure routes of novaluron to terrestrial organisms are direct contact, residues on dietary items, pellet/rod consumption, and drinking water. For terrestrial wildlife, residue exposures on dietary items are modeled for outdoor control of crickets and exposures via pellet/rod consumption are modeled for outdoor control of mosquitoes. The concentrations of novaluron in contained bodies of water are also screened to determine if drinking water exposure to wildlife is a potential route of concern. Exposures to terrestrial plants via direct contact from spray applications are not presented due to lack of available terrestrial plant toxicity data; exposure to terrestrial plants via contact with pellet and rod formulations is expected to be minimal because a habitat supporting water bodies would likely exclude terrestrial plants. EFED does not have a preferred method of calculating exposures to terrestrial invertebrates; exposures to this taxon will be discussed ^{*}An asterisk indicates the concentration is used for risk estimation in the Risk Characterization. T-REX v_1.4.1 (Oct. 9, 2008) was used to estimate potential acute and chronic dietary exposures to birds and mammals from the proposed outdoor control of. Residues on vegetative matter and terrestrial invertebrate prey items from spray applications were calculated based on a single application rate of 0.91 lbs a.i./A, assuming a default 35-day half-life (based on the work of Willis and McDowell (1987)) in lieu of available data. Results for birds and mammals are presented in **Tables 10** and **11**, respectively. An example T-REX output is provided in **Appendix F.** Data are not generally available for screening level assessments to assess the terrestrial exposure and effects of degradates, as is the case for this assessment of novaluron. Based on the fate and toxicity data of chlorophenyl urea, the default 35-day foliar dissipation half-life used in the terrestrial modeling may not account for the formation and toxicity of chlorophenyl urea to terrestrial wildlife. | Table 10. T-REX v.1.4.1 Avian Exposure Concentration Estimates (EECs) for the | | | | | | | |---|--------------------------------------|--------------------|---------|----------|--|--| | Proposed Outdoor Control of Crickets at a Single Application of 0.91 lbs a.i./A | | | | | | | | Feeding Category (application Dietary-Based Dose-Based EECs (mg/kg-bw) | | | | | | | | rate) | EECs (mg/kg- | Small Medium Large | | | | | | | Food item) | (20 g) | (100 g) | (1000 g) | | | | | Herbivores/Insectivores ¹ | | | | | | | Short grass | 218 | 248 | 142 | 63.5 | | | | Tall grass | 100 | 114 | 65.0 | 29.1 | | | | Broadleaf plants/small insects | 123 | 140 | 80.0 | 35.7 | | | | Fruits/pods/seeds/large insects | 13.7 | 15.6 | 8.86 | 3.97 | | | | | Granivores ² | | | | | | | Seeds Only | 13.7 | 3.45 | 1.97 | 0.88 | | | ¹ Percent body weight consumed for a 20, 100, and 1000 gram herbivore/insectivore bird equals 114%, 65%, and 29%, respectively. ² Percent body weight consumed for a 20, 100, and 1000 gram granivore bird equals 25%, 14%, and 6%, respectively. | Table 11. T-REX v.1.4.1 Mammalian Exposure Concentration Estimates (EECs) for the | | | | | | | |---|--|--------------------|--------|----------|--|--| | Proposed Outdoor Control of Crickets at a Single Application of 0.91 lbs a.i./A | | | | | | | | Feeding Category (application | Dietary-Based Dose-Based EECs (mg/kg-bw) | | | | | | | rate) | EECs (mg/kg- | Small Medium Large | | | | | | | Food item) | (15 g) | (35 g) | (1000 g) | | | | | Herbivores/Insectivores ¹ | | | | | | | Short grass | 218 | 208 | 144 | 33.4 | | | | Tall grass | 100 | 94.4 | 66.0 | 15.3 | | | | Broadleaf plants/small insects | 123 | 117 | 81.0 | 18.8 | | | | Fruits/pods/seeds/large insects | 13.7 | 13.0 | 8.99 | 2.09 | | | | | Granivores ² | | | | | | | Seeds Only | 13.7 | 2.89 | 2.00 | 0.46 | | | Percent body weight consumed for a 15, 35, and 1000 gram herbivore/insectivore mammalian equals 95%, 66%, and 15%, respectively. ² Percent body weight consumed for a 15, 35, and 1000 gram granivore mammal equals 21%, 15%, and 3%, respectively. Direct consumption of the solid pellets/rods by terrestrial organims is a potential exposure route of concern. **Table 12** provides information on the pellet/rod formulations of novaluron. The **Table** also presents the number of pellets/rods that may be applied to a natural or manmade depression up to a fill concentration of 500 gallons (although a fill concentration of >500 gallons is possible). Exposure to wildlife via pellet/rod consumption is possible because applications can be made to areas prior to flooding (dry areas); additionally, birds may pick out the pellets/rods applied to shallow water bodies. | Table 12. Exposure Concentration Estimates (EECs) to Terrestrial Organisms for the Proposed Outdoor Pellet/rod Control of Mosquito Larvae | | | | | | | |---|------|----------------|------|--|--|--| | Formulation % Active Weight of Pellet/rod mg a.i./pellet/rod humber of pellets applie (based on volume of water) water | | | | | | | | MOSQUIRON™ 0.12P | 0.12 | 1 pellet = 0.2 | 0.24 | 758 pellets for 500 gallons (182 mg novaluron) | | | | MOSQUIRON™
0.12CRD | 0.12 | 1 rod = 18 g | 21.6 | 20 rods for 500 gallons
(432 mg novaluron) | | | ¹ Formulated as pellets and rods; weight provided on label SIP_v.1.0 (June 15, 2010) provides an upper bound estimate of exposure to birds and mammals through drinking water alone. **Table 13** presents the acute and chronic upper bound estimates of exposure to a 1000g mammal and 20g bird. SIP is a screening-level model intended to determine whether or not drinking water exposure alone is a potential pathway of concern; risk quotients are not generated. SIP employs the conservative assumption that the pesticide concentration in drinking water is at the solubility limit. Based on labeled use information, novaluron saturation (at 3 ppb) will occur in treated water bodies. | Table 13. SIP v.1.0 Upper Bound Exposure Concentration Estimates (Dose) for | | | | | |--|----------------------------|------------------------------|--|--| | Drinking Water at Novaluron's Solubility Limit of 3 ppb for Proposed Outdoor | | | | | | Control of Mosquito Larvae | | | | | | Taxa | Acute Dose (mg a.i./kg bw) | Chronic Dose (mg a.i./kg bw) | | | | Mammal – 1000g | 0.0005 | 0.0005 | | | | Bird – 20g | 0.0024 | 0.0024 | | | #### 4. ECOLOGICAL EFFECTS SUMMARY A summary of aquatic and terrestrial organism toxicity data use for risk estimation are presented below. Toxicity data for novaluron are available for the technical grade active ingredient (TGAI), formulated products, and the degradate chlorophenyl urea. **Tables 14** and 15 summarize the most sensitive aquatic organism toxicity endpoints for novaluron. Aquatic toxicity data for chlorophenyl urea is not evaluated in this risk assessment and is not presented below. **Tables 16, 17, and 18** present the most sensitive terrestrial organism toxicity endpoints available for novaluron and the degradate, chlorophenyl urea. A complete listing of all submitted novaluron toxicity data by MRID number is located in **Appendix A**. Details on the toxicity studies can be accessed from previous ecological risk assessments for Novaluron³. | Table 14. Summary of Aquatic Animal Toxicity Data Used in Risk Estimation for Novaluron | | | | | | |---|---|------------------------|--|----------|--| | | Acute Toxicity | icity Chronic Toxicity | | | | | Species | LC ₅₀ / EC ₅₀ | MRID |
NOAEC / LOAEC,
Most
Sensitive Endpoint(s) | MRID | | | Freshwater Fish Rainbow trout (Salmo gairdneri) | 96-hr LC ₅₀ > 980 µg a.i./L
No mortality or sublethal
effects | 45499004 | NOAEC = 6.16 µg a.i./L
LOAEC > 6.16 µg a.i./L
none | 45638216 | | | Freshwater Pelagic Invertebrate Water flea (Daphnia magna) | Estimated EC ₅₀ = $0.15 \mu g \text{ a.i./L}^1$ | | NOAEC = 0.03 µg a.i./L
LOAEC = 0.06 µg a.i./L
Parental survival and offspring
production | 45638211 | | | Freshwater Benthic Invertebrate Chironomid (Chironomus riparius) | | | NOAEC 15 ug a.i./kg sediment 0.04 ug a.i./L overlying water 0.13 ug a.i./L pore water LOAEC 30 ug a.i./kg sediment 0.08 ug a.i./L overlying water 0.26 ug a.i./L pore water | 47621902 | | | Estuarine/Marine Fish Sheepshead minnow (Cyprinodon variegates) | 96-hr LC ₅₀ > 2 µg a.i./L
No mortality or sublethal
effects occurred | 45638210 | | | | | Estuarine/Marine Invertebrate Mysid Shrimp (Americamysis bahia) | 96-hr $LC_{50} = 0.13 \mu g \text{ a.i./L}$
Sublethal effects noted | 45638209 | NOAEC = 0.03 µg a.i./L
LOAEC = 0.06 µg a.i./L
Reduction in terminal male body
length | 45638212 | | Calculated based on Acute to Chronic Ratio approach [An estimated acute LC₅₀ of 0.15 ppb was derived for freshwater invertebrates using the equation: $Acute\ toxicity_{fw} = Chronic\ toxicity_{fw}\ x\ Acute\ toxicity_{est-mar}\ (0.0299\ x\ 0.13\ /\ 0.026 = 0.15)$ None of the acute fish (freshwater or estuarine/marine) studies (MRID 45499005 and 45638216) established definitive endpoints for novaluron (LC₅₀ values were greater than the highest concentrations tested). However, no acute effects are expected for fish in either media as the reported NOAEC values for sublethal effects in these acute studies were close to or greater than the solubility limit for novaluron (3 ppb). The lowest noeffect level derived for fish from chronic toxicity studies was based on observed effects on mortality and terminal growth (MRID 45638216); this NOAEC for freshwater fish is also close to the solubility limit for novaluron. Novaluron is classified highly toxic to both freshwater and estuarine/marine invertebrates on an acute exposure basis. The chronic aquatic invertebrate endpoints were based on parental survival and offspring production (in water flea) and a reduction in terminal ³ These assessments are associated with the following DP Barcodes: 318619, 285499, 285479, 287624, 297230, 321545, 358376, 364309, 364313, and 378620. male body length (in mysid shrimp). A prolonged sediment toxicity test with *Chironomus riparius* demonstrates the impact of novaluron on benthic organisms (MRID 47621902; OECD 218). This study observed significant (p<0.05) reductions in survival at 30 ug a.i./kg sediment compared to controls. Percent mortality at 30 ug a.i./kg was 73% compared to 16% mortality in controls. The NOAEC in this study was 15 ug a.i./kg sediment (0.13 ug a.i./L pore water). A community of selected algae and aquatic invertebrates was evaluated in a microcosm study for novaluron (MRID 45885801). The principle objectives of the study were to assess the potential biological effects of novaluron in invertebrate communities and define the no effect concentration (NOAEC) and ecologically acceptable concentration (EAC). No fish were included in the community structure. Analyses of benthic invertebrate populations were conducted primarily at the family level, with subsequent analysis to more refined taxonomic levels for those organisms showing definitive responses to novaluron treatment. Analysis of benthic invertebrate community response (taxonomic response weighting) shows statistically significant (p<0.05) community level effects at the 0.15 ug a.i./L concentration level, with a community level response NOAEC of 0.05 ug a.i./L (also the EAC). It should be noted that the Gammaridea showed statistically adverse response (p<0.01) below that observed for the community as whole, with an NOAEC <0.05 ug a.i./L and complete eradication of the family at all dose groups by study termination. | Table 15. Summary of Aquatic Plant Toxicity Data Used in Risk Estimation for Novaluron | | | | | | |--|---|-----------------------|--|--|--| | Species | LC ₅₀ or EC ₅₀ /NOAEC
(µg ai/L) | MRID | | | | | Non-Vascular Plant Green algae (Selenastrum capricornutum) | EC ₅₀ = 3549 μg a.i./L
NOAEC = 2475 μg a.i./L | 45638411 ¹ | | | | | Vascular Plant Duckweed (Lemna minor) | EC ₅₀ >75.4 μg a.i./L
NOAEC = 75.4 μg a.i./L | 45638223 ¹ | | | | Toxicity study conducted with the formulated product RIMON® SUPRA 10EC. The risk assessment for aquatic plants is based on the vascular duckweed (MRID 45638223), with an EC₅₀ > 75.4 μg a.i./L and NOAEC = 75.4 μg a.i./L, and the nonvascular green algae (45638411), with an EC₅₀ = 3549 μg a.i./L and NOAEC = 2,475 μg a.i./L (**Table 15**). | Table 16. Su | Table 16. Summary of Terrestrial Toxicity Data Used in Risk Estimation for Novaluron | | | | |-----------------------------------|--|----------|---|--| | | Acute Toxicity | | Chronic | Toxicity | | Species | ${ m LD}_{50}$ / ${ m LC}_{50}$ | MRID | NOAEC(L)/
LOAEC(L) | Affected
Endpoints
(MRID) | | Northern
Bobwhite
Ouail | 14-day LD ₅₀ > 2000 mg a.i./kg bw NOAEC = 2000 mg a.i./kg bw | 45476801 | | | | (Colinus
virginianus) | 8-day LC ₅₀ > 5200 mg/kg diet NOAEC = 2610 mg a.i./kg diet | 45499002 | | | | Mallard Duck (Anas platyrhynchos) | | | 22-wk NOAEC
= 9.8 mg a.i./kg diet
22-wk LOAEC
= 30 mg a.i./kg diet | Number of viable
embryos per pen and
viable 14-day embryos
set (45638219) | | Laboratory rat | 14-day LD ₅₀ >5000 mg ai/kg-bw | 44961001 | NOAEC = 1000 mg ai/kg-diet LOAEC = 4000 mg ai/kg-diet | Decreased sperm
counts in male F1
generation
(45651505) | Novaluron is classified practically non-toxic to birds and mammals on an acute oral basis and non-toxic to birds on subacute dietary basis (**Table 16**). On a chronic exposure basis, significant reduction in the number of viable embryos per pen and viable embryos of eggs set were noted in Northern bobwhite quail. Decreased sperm counts in male F1 generation and increased absolute and relative spleen weights in the parental generation were noted in rats. | Table 17. Sumr | Table 17. Summary of Terrestrial Invertebrate Toxicity Data for Novaluron | | | | | | |---|---|---|--------------------------|-------------------------|----------|--| | Study Type/
Species | Product Tested (% ai) | Toxicity Endpoint | Toxicity
Categories | Study
Classification | MRID# | | | Acute
Contact/
Honey bee (Apis
melifera) | Technical grade | $\begin{array}{c} 48\text{-hr} \\ \text{LD}_{50} > 100~\mu\text{g} \\ \text{a.i./bee} \\ \text{NOAEC} = 100~\mu\text{g} \\ \text{a.i./bee} \end{array}$ | Practically
Non-Toxic | Acceptable | 45638220 | | | Acute Oral/
Honey bee
(Apis melifera) | (99.3) | $48\text{-hr} \\ LD_{50} > 100 \ \mu\text{g} \\ a.i./bee \\ NOAEC = 100 \ \mu\text{g} \\ a.i./bee$ | n/a | Supplemental | 43038220 | | | Acute
Contact/
Honey bee (Apis
melifera) | Formulated | $48\text{-hr} \\ LD_{50} > 200 \ \mu\text{g} \\ \text{a.i./bee} \\ NOAEC = 200 \ \mu\text{g} \\ \text{a.i./bee} \\$ | Practically
Non-Toxic | Acceptable | 45638408 | | | Acute Oral/
Honey bee
(Apis melifera) | product (9.1) | $48\text{-hr} \\ LD_{50} > 200 \ \mu\text{g} \\ \text{a.i./bee} \\ NOAEC = 200 \ \mu\text{g} \\ \text{a.i./bee} \\$ | n/a | Supplemental | 45050400 | | | Table 17. Summary of Terrestrial Invertebrate Toxicity Data for Novaluron | | | | | | |---|------------------------|---|------------|----------------|----------| | Study Type/ | Product Tested | Toxicity Endpoint | Toxicity | Study | MRID# | | Species | (% ai) | | Categories | Classification | | | Acute Toxicity Earthworm (Eisenia foetida) | Technical grade (99.3) | 14-day
LC ₅₀ >1000 mg
a.i./kg soil
NOAEC >1000 mg
a.i./kg soil | n/a | Supplemental | 45638224 | Novaluron is categorized practically non-toxic to honey bees on a contact basis for the TGAI (MRID 45638220) and formulated product, RIMON® SUPRA 10EC (MRID 45638408) (**Table 17**). While the Agency does not categorize toxicity for acute oral studies, no acute oral effects were observed in honey bees dosed up to 100 μ g a.i./bee for the TGAI (MRID 45638220) and 200 μ g a.i./bee for the formulated product, RIMON® SUPRA 10EC (MRID 45638408). In addition to the contact and oral toxicity studies on honey bees, three field studies (MRIDs 45638407; 45638409; 45638410) are available which evaluated the formulated product RIMON® SUPRA 10EC on non-target insects. Novaluron exposure to beehives via the formulated product was evaluated in two studies (MRID 45638407 and 45638409), in which adverse effects were observed on honeybee brood development at the egg, young larvae, and old larvae developmental stages. Wasp and predatory mite populations showed significant adverse effects to exposure of novaluron in a third field study (MRID 45638410). The following open literature studies are available for novaluron. Hodgeson *et al.*, 2011 was reviewed for
inclusion in risk characterization of the proposed new novaluron uses because it provides information on the developmental toxicity of novaluron to non-*Apis* bees (Section 5.1.2). - Sfara, V., S.A. De Licastro, H.M. Masuh, E.A., Seccacini, R.A. Alzogaray, and E.N. Zerba, 2007. Synergism between cis-permethrin and benzoyl phenyl urea insect growth regulators against *Aedes aegypti* larvae. J. Am. Mosq. Control Assoc. 23(1): 24-28. ECOTOX Reference No: 100192. - Scott-Dupree, C.D., L. Conroy, and C.R. Harris, 2009. Impact of currently used or potentially useful insecticides for canola agroecosystems on *Bombus impatiens* (Hymenoptera: Apidae), *Megachile rotundata* (Mymenoptera: Megachilidae), and *Osmia lignaria* (Hymenoptera: Megachilidae). J. Econ. Entomol. 102(1): 177-182. ECOTOX Reference No. 113327. - Mommaerts, V., G. Sterk, and G. Smagghe, 2006. Hazards and uptake of chitin synthesis inhibitors in bumblebees *Bombus terrestris*. Pest Manag. Sci. 62 (8): 752-758. ECOTOX Reference No: 94221. - Hodgson EW, Pitts-Singer TL, Barbour JD. 2011. Effects of the insect growth regulator, novaluron on immature alfalfa leafcutting bees, *Megachile rotundata*. *Journal of Insect Science* 11:43. Available online: insectscience.org/11.43 The toxicity of both technical grade novaluron and its primary degradate chlorophenyl urea to earthworms were evaluated in accordance with OECD guidelines (MRID 45638224 and 45638225, respectively). The reported LC₅₀ for the technical grade product and chlorophenyl urea was >1000 and 447 mg/kg, respectively (**Tables 17** and **18**). No sub-lethal effects were observed in either study. | Table 18. Summary of Terrestrial Invertebrate Toxicity Data for Chlorophenyl Urea | | | | | | |---|--------------------------|--|----------------------|-------------------------|----------| | Study Type | Product Tested (% ai) | Toxicity Endpoint (mg a.i./kg soil) | Toxicity
Category | Study
Classification | MRID# | | Acute Toxicity Earthworm (Eisenia foetida) | Chlorophenyl urea (99.3) | $14-day$ $LC_{50} = 447$ $NOAEC = 171$ | n/a | Supplemental | 45638224 | Toxicity studies on terrestrial plants are not available for novaluron or its degradates. ## 5. ECOLOGICAL RISK CHARACTERIZATION #### **5.1 Risk Estimation** ## **5.1.1 Aquatic Organisms** #### Fish Risk quotients were not calculated for acute risks to freshwater or estuarine/marine fish because none of the acute fish studies established definitive endpoints for novaluron. However, no acute effects are expected for fish in either media as the reported NOAEC values for sublethal effects in these acute studies were close to or greater than the solubility limit for novaluron (3 ppb); acute risk to fish is not expected. Chronic RQs for freshwater fish are presented in **Table 19** for the proposed novaluron uses; RQs for both proposed uses are below the Agency's risk to non-listed and listed species LOC (1.0). No toxicity data are available to assess chronic risk of novaluron exposure to estuarine/marine fish; risk to estuarine/marine fish on a chronic basis is presumed. Although fish are not expected to be present in contained, small water bodies, fish are used as a surrogate for aquatic-phase herpetafauna. | Table 19. Chronic RQs* for Freshwater Fish Based on Surface Water EECs of Novaluron | | | | | |---|-----------------|------------------|-------------------------|--| | For Control of | Surface Water I | EECs (μg a.i./L) | Chronic RQ ¹ | | | For Control of | Peak | 60-day | Chronic KQ | | | Crickets | | | | | | 100% watershed treated ³ | 0.96 | 0.16 | 0.03 | | | (0.91 lbs a.i./L) | | | | | | Mosquito Larvae | 3.0^{2} | 3.0^{2} | 0.49 | | | in contained, small water bodies | 5.0 | 3.0 | 0.49 | | ^{*}Chronic risk to listed and nonlisted fish LOC is 1.0 $^{^{1}}$ Based on freshwater fish NOAEC = 6.16 µg a.i./L ² EEC based on the functional limit of solubility ³ Assessment models a 10 hectare watershed # **Aquatic Invertebrates** Novaluron is a member of a larger group of insecticides known as benzoylphenyl ureas. It is an insect growth regulator that interferes with chitin synthesis and deposition. This mode of action is effective in controlling immature insect growth stages. Because chitinase inhibitors act primarily in the molting stages, endpoints based on effects to adults or non-molting juveniles do not accurately reflect the toxicity of the compound. Effects on target (and non-target) organisms are most severe when exposure occurs at critical life stages. Aquatic guideline tests, which typically run for 48 hours for the aquatic invertebrate (*Daphnia magna*), may not capture a molting stage and are not an appropriate "most sensitive" acute endpoint for assessments. Endpoints derived from chronic studies more appropriately assess the toxicity of this type of chemical. No observed adverse effects concentrations (NOAECs) from the chronic guideline tests have been used to evaluate both acute and chronic risk in this assessment. Risk quotients for aquatic invertebrates are presented in **Table 20**. Toxicity data on *D. magna* and *A. bahia* are used to derive risk quotients for pelagic invertebrates in freshwater and estuarine/marine environments, respectively. The chronic endpoint values for both species were identical (NOAEC = 0.03 µg a.i./L), however the NOAEC was based on parental survival and offspring production for *D. magna* and reduction in terminal male body length for *A. bahia*. Toxicity data were available on the freshwater benthic chironomid, *C. riparius*; the chronic NOAEC = 0.13 µg a.i./L (pore water concentrations) was based on survival and emergence ratios. Risk quotients for the proposed mosquito larvae use exceeded the Agency's LOC for both pelagic and benthic organisms. For pelagic invertebrates exposed to the proposed cricket use, the Agency's LOC (1.0) was exceeded for applications to treated areas of 10-100% of a 10 ha watershed. Benthic freshwater RQs for the proposed cricket use exceeded the LOC for the scenario in which 100% a 10 ha watershed was treated. | Table 20. RQs ¹ for Aquatic Invertebrates Based on Surface Water and Pore Water | | | | | | |--|----------------|------------------|------------|--------------------------|--| | EECs of Novaluron | | | | | | | | U | shwater and | Benthic I | Freshwater | | | For Control of | Estuarine/Mari | ne Invertebrates | Invert | tebrates | | | For Control of | Surface Water | Acute/Chronic | Pore Water | Acute/Chronic | | | | 21-day EEC | \mathbf{RQ}^1 | 21-day EEC | $\mathbb{R}\mathbb{Q}^1$ | | | Crickets | | | | | | | 100% watershed treated ⁵ | 0.36 | 12.0* | 0.13 | 1* | | | (0.91 lbs a.i./L) | 0.50 | 12.0 | 0.15 | 1 | | | 25% watershed treated ⁵ | 0.09 | 3.0* | 0.03 | 0.23 | | | (0.23 lbs a.i./L) | 0.09 | 3.0 | 0.03 | 0.23 | | | 10% watershed treated ⁵ | 0.03 | 1.0* | 0.01 | <0.1 | | | (0.09 lbs a.i./L) | 0.03 | 1.0 | 0.01 | <0.1 | | | 5% watershed treated ⁵ | 0.02 | 0.67 | < 0.01 | <0.1 | | | (0.05 lbs a.i./L) | 0.02 | 0.07 | \0.01 | \0.1 | | | 1% watershed treated ⁵ (0.01 lbs a.i./L) | 0.003 | 0.33 | < 0.01 | <0.1 | |--|-----------|------|-----------|------| | Mosquito Larvae
in contained, small water
bodies | 3.0^{4} | 100* | 3.0^{4} | 23* | ^{*}RQ exceeds the chronic risk to listed and nonlisted freshwater and estuarine/marine invertebrate LOC (1.0) ## Aquatic Plants No aquatic plant RQ exceeded the Agency's listed or non-listed species LOC (1.0) for either of the proposed novaluron uses (**Table 21**). Risk to aquatic plants is expected to be negligible. Table 21. RQs* for Aquatic Vascular and Nonvascular Plants Based on Surface Water EECs of Novaluron | Water EEEs of Novalaron | | | | | | |--|------------------|---|------|---------------------|-------------------------| | For Control of | Peak EEC | Vascular Plant RQs Listed ¹ Non-Listed ² | | | scular Plant
RQs | | | (μg a.i./L) | | | Listed ³ | Non-Listed ⁴ | | Crickets 100% watershed treated ⁶ (0.91 lbs a.i./L) | 0.96 | <0.1 | <0.1 | <0.1 | <0.1 | | Mosquito Larvae
in contained, small water
bodies | 3.0 ⁵ | <0.1 | <0.1 | <0.1 | <0.1 | ^{*} Risk to listed and nonlisted aquatic plant LOC is 1.0 ## **5.1.2** Terrestrial Organisms # **Birds and Mammals** Novaluron was classified as practically non-toxic to birds on an acute oral and acute dietary basis and practically non-toxic to mammals on an acute oral basis. Risk quotients for acute exposures to birds and mammals were not calculated because the available acute endpoints are non-definitive (*i.e.* greater than values); the lethal dose at which 50% mortality occurred was greater than the Agency's limit doses. Therefore, acute risks to nonlisted birds and mammals are not expected. RQs for aquatic invertebrates are based on chronic exposure and toxicity data and represent the risk estimation for both acute and chronic effects ² Based on freshwater and estuarine/marine invertebrate NOAECs = 0.03 µg a.i./L ³ Based on freshwater invertebrate pore water NOEAC = $0.13 \mu g \text{ a.i./L}$ ⁴ EEC based on the functional limit of solubility ⁵ Assessment models a 10 hectare watershed ¹ Based on aquatic vascular plant NOAEC = 2475 μg a.i./L ² Based on aquatic vascular plant $EC_{50} = 3549 \mu g \text{ a.i./L}$ $^{^{3}}$ Based on aquatic nonvascular pant NOAEC = 75 μ g a.i./L ⁴ Based on aquatic nonvascular plant $EC_{50} > 75 \mu g \text{ a.i./L}$ ⁵ EEC based on the functional limit of solubility of novaluron ⁶ Assessment models a 10 hectare watershed Risk quotients were
calculated for chronic exposures of novaluron on food items of birds and mammals from the proposed novaluron control of crickets (**Table 22**). The chronic avian 22-wk NOAEC=9.8 mg a.i./kg-diet is based on a reduction in the number of viable embryos per pen and viable 14-day embryos; the chronic mammalian NOAEC=1000 mg a.i./kg-diet (NOAEL=74.2 mg a.i./kg-bw) is based on decreased sperm counts in the male F1 generation. The Agency's LOC was exceeded for avian dietary RQs for all dietary items; mammalian dose-based RQs exceeded the Agency's LOC for 15g and 35g mammals consuming short grass. | Table 22. | Chronic Avian and Mammalian RQs for the Proposed Novaluron Control | |-----------|--| | of Cricke | ts Derived from T-REX v.1.4.1 | | Dietary Item | Avian | Mammalian
Dietary RQ | Mamma | alian Dose-ba | sed RQ | |---------------------------------|--------------------|-------------------------|-------|---------------|--------| | | Dietary RQ Dietary | Dietary KQ | 15g | 35g | 1000g | | Short Grass | 22.3* | 0.22 | 1.28* | 1.09* | 0.58 | | Tall Grass | 10.2* | 0.10 | 0.59 | 0.50 | 0.27 | | Broadleaf plants/small insects | 12.5* | 0.12 | 0.72 | 0.61 | 0.33 | | Fruits/pods/seeds/large insects | 1.39* | <0.10 | 0.08 | 0.07 | 0.04 | | Seeds Only (Granivore) | 1.39* | < 0.10 | 0.02 | 0.02 | 0.01 | ^{*} RQ exceeds the listed and non-listed avian and mammalian LOC (1.0) Bird and mammal exposure to pellet and rod formulations of novaluron for control of mosquito larvae, via direct consumption, is possible for the proposed pellets/rod formulations in dry and wet areas. However, because both mosquito larvae control products use wax as a vehicle for the slow release of novaluron, the attractiveness of the pellets and rods to mammals and birds is uncertain. Beklova and Pikula (2000), studied the attractiveness of rodenticide bait to pheasants (*Phasianus colchicus*) made of alfalfa, sugar, groats, paraffin wax, and other effective substances and dyes. The study authors concluded that the paraffin wax coating had a repellent effect on the birds, which might otherwise be attracted to the alfalfa, sugar and groats. The study authors noted a repellent effect immediately after presenting the birds with fresh bait, but the effect subsided with the disintegration of the wax; the birds then found the bait appealing enough to consume. Based on this study's findings, the proposed novaluron pellet and rod products are expected to be unattractive to birds and mammals (i.e., pellets/rods are not identified as a food source), and consumption of the pellets/rods is expected to be negligible. Thus, adverse effects to birds and mammals from acute and chronic exposures to the proposed pellets/rods are discountable. SIP_v.1.0 was used to determine if chronic drinking water exposure to birds and mammals from the control of mosquito larvae in small, contained water bodies (*e.g.* bird bath) was a pathway of concern; based on toxicity data, acute adverse effects to birds and mammals from drinking water exposure to novaluron are not expected. SIP_v.1.0 employs the following assumptions about the exposure to birds and mammals: (1) The assessed animals obtain 100% of their daily water needs through drinking water; (2) The daily water need is equivalent to the daily water flux rate as calculated by Nagy and Peterson (1988); (3) The body weight of the assessed bird is equivalent to the smallest generic bird modeled in T-REX (*i.e.*, 20 g), and this assumption results in the highest ratio of exposure to toxicity for the 3 assessed avian body weights of T-REX (*i.e.*, 20, 100, 1000 g); (4) The body weight of the assessed mammal is equivalent to the largest generic mammal modeled in T-REX (*i.e.*, 1000 g), and this results in the highest ratio of exposure to toxicity for the 3 assessed mammalian body weights of T-REX (*i.e.*, 15, 35, 1000 g). Based on a ratio of exposure and toxicity (**Table 23**), it was determined that drinking water exposure from the proposed control of mosquito larvae in small, contained water bodies is not a potential concern for birds or mammals on a chronic basis. | Table 23. SIP_v.1.0 Results of Drinking Water Screen from Proposed Control of | | | | | | |---|-----------------------|---------------------------|--|--|--| | Mosquito Larvae | | | | | | | Parameter | Chronic Avian Concern | Chronic Mammalian Concern | | | | | Upper Bound Exposure | 0.0024 mg a.i./kg-bw | 0.0005 mg a.i./kg-bw | | | | | Adjusted Toxicity Value | 0.4862 mg a.i./kg-bw | 57.0717 mg a.i./kg-bw | | | | | Ratio of exposure to toxicity | 0.0050 | <0.0001 | | | | ## Terrestrial Invertebrates Currently, EFED does not routinely quantify potential risks from pesticides on terrestrial non-target adult insects. However, based on the data already submitted on adult honey bee toxicity, novaluron is practically non-toxic to honey bees ($LD_{50} = >100 \mu g/bee$). Therefore, the potential risk of novaluron to adult pollinators and other adult beneficial insects is expected to be low. Since novaluron acts through chitin biosynthesis inhibition of the developing insects, reliance on adult insect toxicity testing is inadequate to comprehensively address its effects on non-target insects. Additional non-guideline non-target insect studies that evaluated the effects of novaluron on the developmental stages of honey bee demonstrated adverse effects on brood development at all growth stages (MRIDs 45638407 and 45638409). MRID 45638407 pertains to a study where honey bee hives, placed in a grass field, were fed with sucrose solution dispersed with novaluron at a single concentration of 3.3 ml/L. Significant adverse effects included reduction in successful development of eggs and old larvae 7 days after treatment and young larvae 2 days after treatment. Overall failure rate of eggs, young larvae, and old larvae in treated hives was more than two, three, and four times greater than that of the control treatment. Adverse effects persisted throughout the duration of the study (21 days). An LC_{50} (>3.3 ml/L) could not be determined for this study as mortality was not observed in any of the developmental stages (due to the overall failure rate). MRID 45638409 refers to a study conducted in Israel where honey bee colony brood development was evaluated in commercial orange groves following two spray applications of novaluron at flowering at 0.2 lb ai/A (0.225 kg ai/ha) each at 7 day intervals. Significant adverse effects were noted on egg development, young larvae, and old larvae following the first application of novaluron; however, second generation eggs developed normally. Similar to the MRID 45638407, this study did not note any mortality of adult bees (LC₅₀= >0.2 lb ai/A). Based on the post-study monitoring results, adverse effects on honey bee brood development were transient and no evidence of adverse effects was apparent on hive viability, pollination efficiency, or productivity of worker bees. It is important to note that the single application rate tested in this study (0.2 lb ai/A) does not represent the maximum commercial use rate for novaluron (0.32 lb ai/A in orchard fruits). Adverse effects were also noted on wasp and predatory mite populations following two applications of novaluron 7 days apart at the end of flowering to citrus groves in Sicily (MRID 45638410). However, complete recovery of wasps and predatory mites occurred within two days and 2 months, respectively, after the second application. No other effects were observed in any of the other taxa in this study. In summary, the registrant-submitted studies on brood development of non-target insects (honey bees) did not test the maximum commercial application rate for novaluron and is likely lower than the potential usage of novaluron for outdoor residential control of crickets. An open literature study (Hodgeson et al., 2011) evaluated novaluron toxicity, as formulated in Rimon 0.83 EC (9.3% w/v), to Megachile rotundata, alfalfa leafcutting bees. The second of three experiments studied the effect that adult bees feeding/foraging on novaluron had on the subsequent success of mating and reproduction. The experiment evaluated one novaluron treatment, 10% sugar-water containing novaluron at 0.08 lbs a.i./A using 30 gallons water/acre (3 µl form/mL water) against a control of 10% sugarwater. This experiment was conducted 3 times in total, for three replicates; however, nesting in the second and third test was lower due to limited flower availability. In the first replication, complete mortality (100%) was observed in the developing larvae from the treatment cages compared to 12% and 20% in the control cages; in the second replication, 50% and 92% mortality of larvae occurred compared to 0% and 18% in the control. In the third replication, 100% percent mortality occurred in larvae from treatment cages compared to 0% mortality (complete survivorship) in the control. This open literature study demonstrates that novaluron is not toxic to adult M. rotundata adults (as expected) but is toxic to the developing larvae. The study provides insight into the developmental effects in non-Apis bees. For solitary bees, such as M. rotundata, which may have as few as 1-3 generations per year, greater than 50% mortality to developing pupae would have significant effects on the reproductive success of the species. Based on the studies summarized above, adverse effects on non-target insects are expected for the proposed use. Available toxicity data on earthworms indicate that chlorophenyl urea is at least slightly more toxic to earthworms than novaluron. No adverse effects on earthworms were observed in a 14-day toxicity study for novaluron, with a resulting NOAEC = 1000 mg a.i./kg soil. Mortality and reductions in body weight occurred in the chlorophenyl urea toxicity study with
earthworms, resulting in an $LD_{50} = 447 \text{ mg}$ a.i./kg soil and NOAEC = 171 mg a.i./kg soil. #### Terrestrial Plants No available data exists on novaluron toxicity to terrestrial plants. It is noted that this product has been previously registered on ornamentals, pome fruit, cotton, potato, head and stem brassica, tomato, sugarcane, stone fruit, bushberry, brassica leafy greens, turnip greens, sorghum, fruiting and curcurbit vegetables, low growing berries, snap and dry bean, swiss chard, and sweet corn, and novaluron may not be lethal to many plants up to the previously registered application rates. However, effects on terrestrial plant growth (height and dry weight) and toxicity to listed species are unknown. Further, because the proposed spray applications are not limited on a spatial or temporal scale, adverse effects to terrestrial plants are presumed from the proposed RIMON® SUPRA 10EC applications. ## **5.2 Risk Description** Natural water bodies are at potential risk from some of the proposed novaluron uses to control mosquito larvae; however, risk to these natural water bodies cannot be assessed quantitatively. Instead, it can be concluded from a qualitative assessment of risk that risk to organisms in a natural water would be no greater than the risk posed by novaluron to organism located in the treated areas. Thus, the potential for adverse effects to a species (or species used as a surrogate) as determined in the sections below provide a maximum level of expected population or community level risk to novaluron concentrations in natural water bodies from mosquito larvae use. As opposed to the localized concern in the treated water body, the concern for natural water bodies exposed to novaluron is the potential for large scale aquatic ecosystem direct and indirect effects at multiple levels of the trophic system. # **5.2.1 Risks to Aquatic Organisms** It was determined in the risk estimation that acute risks to fish are not expected for the proposed novaluron uses based on acute toxicity data. Chronic adverse effects on aquatic-phase herpetofauna, for which fish serve as a surrogate, from proposed novaluron use on mosquito larvae is not expected because concentrations of novaluron in small water bodies is likely limited by novaluron's low solubility (3 ppm); the calculated RQ (0.49) for mosquito larvae use was below the Agency's LOC (1.0). A chronic RQ (0.03) was calculated for the proposed cricket use assuming an entire 10 ha watershed was treated with novaluron and was also below the Agency's LOC. Although this scenario (assuming 100% of the watershed is treated) is believed to be a conservative estimate of exposure, chronic risk to freshwater fish will likely be limited by the low solubility limit of novaluron. However, novaluron's persistence in water (aerobic aquatic metabolism half-lives ranged 9.7-19.7 days) lends uncertainty to potential chronic risk to estuarine/marine fish, for which no data is available. Chronic risk to estuarine/marine fish is presumed from the proposed RIMON® 10EC use on crickets. Chronic toxicity endpoints were used to derive risk quotients (acute/chronic) for aquatic invertebrates (as discussed in the Risk Estimation Section). For pelagic freshwater and estuarine/marine invertebrates exposed to the proposed cricket use, the Agency's LOC (1.0) was exceeded for applications to treated areas of 10-100% of a 10 ha watershed. Benthic freshwater RQs for the proposed cricket use exceeded the LOC for the scenario in which 100% the waterdshed was treated. Only freshwater invertebrates are expected to be exposed to novaluron treatments in small, contained water bodies, and both pelagic and benthic invertebrates are at risk from the proposed novaluron uses up to novaluron's solubility limit. The available microcosm study endpoints corroborates with the acute and chronic single species toxicity test endpoints and suggests that some aquatic invertebrates may be more sensitive to novaluron than the tested surrogate species (*i.e. Gammaridea* spp.). All aquatic plant RQs were <0.1 for the proposed mosquito larvae use; risk quotients were also <0.1 for the proposed cricket use assuming 100% treatment of a 10 ha watersdhed. Although the assumption of an entire treated acre is conservative, RQs are explored assuming that EECs rise to the concentration of novaluron's solubility limit (this is equivalent to tripling the current peak EEC). RQs for nonvascular and vascular listed and nonlisted plant species would then still be <0.1, the same RQ values calculated for the proposed treatment to contained, small water bodies. # 5.2.2 Risks to Terrestrial Organisms Acute risk from dietary exposure to novaluron is not expected for birds or mammals based on acute toxicity data. In an available 8-day dietary toxicity study with bobwhite quail (MRID 45499002), sublethal effects were observed at the highest concentration tested (5200 mg a.i/kg diet). The study NOAEC based of these sublethal effects was 2610 mg a.i./kg diet. A comparison of this toxicity endpoint to the highest modeled dietary EEC for a 20g bird (218 mg a.i./kg dietary item) indicates that the highest modeled EEC is less than one tenth of the dietary rate; risk to Federally listed avian species is not expected. However no data exists on passeriforms, a potentially more sensitive taxon than the surrogate species tested, and thus acute risk to birds is presumed. For the proposed use on crickets chronic adverse effects to birds are expected for all herbivorous, insectivorous, and granivorous birds (dietary RQs ranged from 1.39-22.3). Risk quotients for chronic dietary exposures to mammals also exceeded the Agency's LOC for the proposed use on crickets (does-based RQs \leq 1.28). Based on the magnitude of the chronic avian RQs, a bird that obtained 5% of its dietary needs from novaluron treated areas would still consume a quantity of novaluron that exceeds the Agency's level of concern. For the proposed spray use of novaluron, where applications may not be contiguous over dietary items, adverse effects to birds are still expected. Based on the magnitude of the chronic mammal RQs, a mammal that obtained less than 100% of its dietary needs from novaluron treated areas would be less likely to be at chronic risk from the propsed novaluron spray uses. Risks to birds and mammals from the proposed pellet/rod novaluron products are expected to be low. The proposed pellets/rods are composed primarily of wax, which are anticipated to be unappealing to terrestrial wildlife as a dietary item or dietary aid (*i.e.* grit used by birds to grind food). Further, acute dietary effects to birds and mammals are not expected based on acute toxicity data. Thus, risk from incidental consumption is discountable. Risks to terrestrial invertebrates and beneficial insects was qualitatively assessed. Based on novaluron's mode of action and the submitted toxicity data on adult honey bees, the potential risk of novaluron to adult pollinators and other adult beneficial insects is expected to be low. The data on earthworms also suggests that risk of novaluron toxicity to earthworms and other terrestrial invertebrates at certain life stages is low. Based on available field studies, transient effects on brood and adult life stages occurred in insect species exposed to environmentally relevant concentrations of novaluron. Based on the open literature studies with M. rotundata, significant development effects occurred in alfalfa leadcutting bee pupae at environmental concentrations expected from the proposed new uses of novaluron. For a solitary bee, reproductive effects that effectively prohibit development can have significant effects on the long-term success of a species. Because the proposed outdoor application rate on the RIMON® 10EC label is not limited spatially or temporally, potential application may exceed the rate evaluated in these studies; further, the RIMON® 10EC label does not restrict application on flowering plants. Thus, adverse effects to beneficial insects and all terrestrial invertebrates are expected, but the magnitude and spread of the toxicological effects to this taxon are uncertain. Available toxicity data on earthworms indicate that chlorophenyl urea is at least slightly more toxic to earthworms than novaluron. Adverse effects to beneficial insects and all terrestrial invertebrates from chlorophenyl urea toxicity are presumed. As described in the Risk Estimation, adverse effects to terrestrial plants are presumed from exposures to the proposed spray applications of novaluron to control crickets; risks to terrestrial plants from exposure to the proposed new pellet and rod formulations of novaluron were not assessed because exposure is expected to be negligible. However, indirect adverse effects to listed terrestrial plants (*e.g.* seed dispersal) are expected for all proposed novaluron uses from the direct adverse effects on invertebrate and vertebrate populations. #### **5.2.3** Bioaccumulation Assessment Novaluron has shown to have a high bioaccumulation potential. A bioconcentration study (MRID 45638215) using bluegill sunfish reported the highest mean bioconcentration factor in whole fish of 14,431 L/kg w.w. Therefore, consumption of aquatic organisms that have accumulated novaluron may serve as an additional exposure route for higher trophic level organisms. Potential risks to birds and mammals that consume aquatic organisms were evaluated using the KABAM model (v 1.0). Inputs to the model are summarized below (**Tables 24 and 25**). | Table 24. Chemical Characteristics of Novaluron for Input into KABAM_v.1.0 | | | | | | |--|-------|-------------------|--|--|--| | Characteristic | Value | Comments/Guidance | | | | | Pesticide Name | Novaluron | | |--|-----------
---| | Log K _{OW} | 4.3 | Enter value from acceptable or supplemental study submitted by registrant or available in scientific literature. | | K _{OW} | 19953 | No input necessary. This value is calculated automatically from the Log K_{OW} value entered above. | | K _{OC} (L/kg OC) | 5899 | Input value used in PRZM/EXAMS to derive EECs. Follow input parameter guidance for deriving this parameter value (USEPA 2002). | | Time to steady state (T _S ; days) | 8 | No input necessary. This value is calculated automatically from the Log K_{OW} value entered above. | | Pore water EEC (μg/L) | 3 | Enter value generated by PRZM/EXAMS benthic file. PRZM/EXAMS EEC represents the freely dissolved concentration of the pesticide in the pore water of the sediment. The appropriate averaging period of the EEC is dependent on the specific pesticide being modeled and is based on the time it takes for the chemical to reach steady state. Select the EEC generated by PRZM/EXAMS which has an averaging period closest to the time to steady state calculated above. In cases where the time to steady state exceeds 365 days, the user should select the EEC representing the average of yearly averages. The peak EEC should not be used. | | Water Column EEC (µg/L) | 3 | Enter value generated by PRZM/EXAMS water column file. PRZM/EXAMS EEC represents the freely dissolved concentration of the pesticide in the water column. The appropriate averaging period of the EEC is dependent on the specific pesticide being modeled and is based on the time it takes for the chemical to reach steady state. The averaging period used for the water column EEC should be the same as the one selected for the pore water EEC (discussed above). | | Table 25. Mammalian and Avian Toxicity Data of Novaluron for Input into Kabam_v.1.0 | | | | | | |---|---|-------|-------------------------|---|--| | Animal | Measure of effect (units) | Value | Species | If selected species is ''other,'' enter body weight (in kg) here. | | | Avian | LD ₅₀ (mg/kg-bw)
LC ₅₀ (mg/kg- | >2000 | mallard duck | | | | | diet) | >5200 | Northern bobwhite quail | | | | | NOAEC (mg/kg-diet) | 9.8 | mallard duck | | |-----------|-------------------------------|-------|---|--| | | Mineau Scaling
Factor | 1.15 | Default value for all species is 1.15 (for chemical specific values, see Mineau et al. 1996). | | | Mammalian | LD ₅₀ (mg/kg-bw) | >5000 | laboratory rat | | | | LC ₅₀ (mg/kg-diet) | N/A | other | | | | Chronic Endpoint | 1000 | laboratory rat | | | | units of chronic endpoint* | ppm | | | ^{*}ppm = mg/kg-diet # KABAM Modeling Results All RQs for birds and mammals that consume aquatic organisms are below concern levels at novaluron's solubility limit (**Table 26**). Therefore, although the BCF of novaluron is consistent with highly bioaccumulative chemicals, it does not appear that risk exceeds concern levels to non-target birds or mammals that consume contaminated aquatic organisms under labeled use rates. | Table 26. Calculation of RQ values for mammals and birds consuming fish contaminated by Novaluron. | | | | | | | | | |--|---------------|------------------|------------|------------------|--|--|--|--| | ••••• • ••••• | Acute Chronic | | | | | | | | | Wildlife Species | Dose
Based | Dietary
Based | Dose Based | Dietary
Based | | | | | | | | Mammalian | | | | | | | | fog/water shrew | < 0.000 | N/A | 0.013 | 0.002 | | | | | | rice rat/star-nosed
mole | < 0.000 | N/A | 0.015 | 0.002 | | | | | | small mink | < 0.000 | N/A | 0.019 | 0.003 | | | | | | large mink | < 0.000 | N/A | 0.022 | 0.003 | | | | | | small river otter | < 0.000 | N/A | 0.023 | 0.003 | | | | | | large river otter | < 0.000 | N/A | 0.027 | 0.003 | | | | | | | | Avian | | | | | | | | sandpipers | < 0.002 | <0.000 | N/A | 0.231 | | | | | | cranes | < 0.000 | <0.000 | N/A | 0.235 | | | | | | rails | < 0.001 | < 0.001 | N/A | 0.269 | | | | | | herons | < 0.000 | <0.001 | N/A | 0.275 | | | | | | small osprey | < 0.000 | < 0.001 | N/A | 0.318 | |---------------|---------|---------|-----|-------| | white pelican | < 0.000 | < 0.001 | N/A | 0.339 | ## 6. THREATENED AND ENDANGERED SPECIES CONCERNS Based on the endangered species LOC exceedances, concerns for direct effects on a chronic exposure basis have been identified for all animal taxa except freshwater fish and aquatic-phase amphibians; concern for terrestrial plants was identified due to lack of data (**Table 27**). There is also a concern for indirect effects to all species that have obligate feeding requirements or general dependency on the organisms directly affected as a resource. | Table 27. Listed Species Risks Associated with the Proposed New Uses of Novaluron | | | | | |---|------------------|-------------------------|--|--| | Listed Taxa | Direct Effects | Indirect Effects | | | | Terrestrial and semi-aquatic plants – monocots | Yes ¹ | Yes | | | | Terrestrial and semi-aquatic plants – dicots | Yes ¹ | Yes | | | | Birds | Yes | Yes | | | | Terrestrial phase amphibians | Yes | Yes | | | | Reptiles | Yes | Yes | | | | Mammals | Yes | Yes | | | | Terrestrial insects | Yes | Yes | | | | Aquatic plants | No | Yes | | | | Freshwater fish | No | Yes | | | | Aquatic phase amphibians | No | Yes | | | | Freshwater invertebrates | Yes | Yes | | | | Mollusks | Yes | Yes | | | | Marine/estuarine fish | Yes ¹ | Yes | | | | Marine/estuarine invertebrates | Yes | Yes | | | ¹Risk to taxon based on direct effects is presumed due to lack of data. # 6.1 Listed Species Occurrence Associated with Novaluron Use The goal of the co-location analysis is determine whether sites of pesticide use are geographically associated with known locations of listed species [following the convention of the Services, the word 'species' in this assessment may apply to a 'species', 'subspecies', or an Evolutionary Significant Unit (ESU)]. At the screening level, this analysis is accomplished using the LOCATES database (version 2.13). The database uses location information for listed species at the county level and compares it to agricultural census data (from 2007) for crop production at the same county level of resolution. The product is a listing of Federally-listed species that are located in counties known to produce the crops upon which the pesticide will be used. Novaluron is proposed for use on uncultivated agriculture and non-agricultural areas. Because LOCATES database contains only crop location data, state- and county-level summaries from LOCATES are not provided. Based on the extent of proposed uses and the potential for direct and indirect effects, all listed species occurring nationwide may be potentially affected by a new registration of novaluron. A summary of listed species that may be directly or indirectly affected by the proposed new uses of novaluron is provided in **Appendix G**. Based the results of the LOCATES database query (performed on 4/11/2011), there are a total of 1396 listed species from all taxa associated with counties where novaluron may potentially be used nationwide for uncultivated-agricultural and non-agricultural purposes. #### 7. REFERENCES - Des Lauriers, A., J. Li, K. Sze., S.L. Baker, G. Gris, and J. Chan. 2006. A field study of the use of methoprene for West Nile virus mosquito control. J. Environ. Eng. Sci. 5: 517-527 (2006). Available on the NRC Research Press Website at http://jees.nrc.ca/. - U.S. EPA. 1993. Wildlife Exposure Factors Handbook. Volume I of II. EPA/600/R-93/187a. Office of Research and Development, Washington, D. C. 20460. EPA/600/R-93/187a. - U.S. EPA. 1998. Guidance for Ecological Risk Assessment. Risk Assessment Forum. EPA/630/R-95/002F, April 1998. - U.S. EPA. 2002. Guidance for Selecting Input Parameters in Modeling the Environmental Fate and Transport of Pesticides Input Parameter Guidance. Version II February 28, 2002. U.S. Environmental Protection Agency, Office of Pesticide Programs, Environmental Fate and Effects Division. - U.S. EPA. 2004. Overview of the Ecological Risk Assessment Process in the Office of Pesticide Programs. Office of Prevention, Pesticides, and Toxic Substances. Office of Pesticide Programs. Washington, D.C. January 23, 2004. - U.S. EPA. 2004. Novaluron. Report of the Metabolism Assessment review Committee (MARC). Office of Prevention, Pesticides, and Toxic Substances. Office of Pesticide Programs. Washington, D.C. February 3, 2004. - Willis, G.H., and L.L. McDowell. 1987. Pesticide Persistence on Foliage in Reviews of Environmental Contamination and Toxicology. **100**: 23-73. # **APPENDIX A** Ecotoxicity Profile for Novaluron and Degradates | MRID | Species | Guideline | Test | Chemical | Classification | Endpoints | |------------------------|--|-------------------|-----------------------------
---|----------------|---| | Fish | | | | | | | | 45638210 | Sheepshead
minnow
(Cyprinodon
variegates) | 850.1075 | 96-hr acute | Technical Grade Active Ingredient (Novaluron) | Supplemental | 96-hr LC ₅₀ > 2 µg a.i
No mortality or sublethal | | 45499004 | Rainbow trout
(Salmo
gairdneri) | 850.1075 | 96-hr acute | Technical Grade Active Ingredient (Novaluron) | Supplemental | 96-hr LC ₅₀ >980 µg a
No mortality or sublethal | | 45499005 | Bluegill sunfish
(Lepomis
macrochirus) | 850.1075 | 96-hr acute | Technical Grade Active Ingredient (Novaluron) | Supplemental | 96-hr LC ₅₀ >960 μg
No mortality or sublethal | | 45638216 | Rainbow Trout
(Salmo
gairdneri) | non-
guideline | 28-day
subchronic | Technical Grade Active Ingredient (Novaluron) | Supplemental | NOAEC = 6.16 µg a.
LOAEC > 6.16 µg a.
Terminal growth and mo | | 45638314 | Rainbow Trout (Salmo gairdneri) | 850.1075 | 96-hr acute | RIMON®
SUPRA 10EC | Acceptable | 96-hr LC ₅₀ = 5,740 µg
Sublethal effects not | | 45638406 | Rainbow Trout
(Salmo
gairdneri) | non-
guideline | 28-day
subchronic | RIMON®
SUPRA 10EC | Supplemental | NOAEC = 111.3 µg a
(NOAEC =1210 µg for
LOAEC = 310 µg a.i
(LOAEC = 3370 µg for
Mortality and
Sublethal Effects nor | | 45499006 | Rainbow Trout (Salmo gairdneri) | 850.1075 | 96-hr acute | 275-352 I
(Chlorophenyl) | Acceptable | 96-hr LC ₅₀ = 530 μg a
NOAEC = 144 μg a. | | Aquatic Inver | rtebrates | | | | | | | 45885801 | Multiple species | non-
guideline | Mesocosm
study | Technical Grade Active Ingredient (Novaluron) | Supplemental | | | 47651902 | Chironomus
riparius | non-
guideline | 28-day
emergence
test | Technical Grade Active Ingredient (Novaluron) | Supplemental | Pore Water
NOAEC = 0.13 μg a.
LOAEC = 0.26 μg a. | | 45628212 | Mysid Shrimp | 850.1025 | Life Cycle | Technical Grade Active Ingredient (Novaluron) | Acceptable | NOAEC = 0.03 µg a.
LOAEC = 0.06 µg a.
Reduction in terminal ma
weight | | 45638211;
46581401* | Daphnia magna | 850.1010 | 21-day
chronic | Technical Grade Active Ingredient (Novaluron) | Acceptable | NOAEC = 0.03 µg a.
LOAEC = 0.06 µg a.
Reduction in parental surv
offspring production | | 45638209 | Mysid Shrimp | 850.1025 | 96-hr acute | Technical Grade Active Ingredient (Novaluron) | Acceptable | 96-hr $LC_{50} = 0.13 \mu g$ a Sublethal effects not | | 45.620200 | 37.11.1 | 050 1025 | 061 | m 1 : 1 ~ : | A . • • | 061 EG 15 | |----------------------|----------------|-----------|-----------------------|---------------------------|--------------|--| | 45638208 | Mollusk | 850.1035 | 96-hr acute | Technical Grade | Acceptable | 96-hr $EC_{50} = 1.5 \mu g$ | | | deposition | | | Active | | Sublethal effects no | | | Study | | | Ingredient
(Novaluron) | | | | 45499007 | Daphnia magna | 850.1010 | 48-hr acute | 275-352 I | Supplemental | 48-hr EC ₅₀ = 1910 µg | | | 1 0 | | | (Chlorophenyl) | 11 | NOAEC = 690 μg a. | | 46086203 | Mysid Shrimp | 850.1025 | 96-hr acute | RIMON® | Acceptable | 96-hr $LC_{50} = 0.12 \mu g$ | | | | | | SUPRA 10EC | | $(48-hr\ EC_{50} = 1.28\ \mu g\ fo$ | | | | | | | | Sublethal effects no | | 45638413 | Daphnia magna | 850.1010 | 48-hr Acute | RIMON® | Acceptable | 48 -hr $EC_{50} = 0.4 \mu g$ a | | | | | | SUPRA 10EC | | $(48-\text{hr EC}_{50} = 4.31 \mu\text{g fo})$ | | Plants | | | | | | Sublethal effects no | | 45638221 | Selenastrum | 850.5400 | 96-hr | Technical Grade | Supplemental | EC ₅₀ >9,680 μg a.i. | | +3030221 | capriconutum | 050.5400 |)0-III | Active | Supplementar | NOAEC = 9,680 μg a.i. | | | capricontinum | | | Ingredient | | γ,000 μg τ | | | | | | (Novaluron) | | | | 45638223 | Lemna minor | 850.4400 | 14-day | RIMON® | Acceptable | EC ₅₀ >75.4 μg a.i./ | | | | | · | SUPRA 10EC | _ | NOAEC = 75.4 μg a. | | 45638411 | Selenastrum | 850.5400 | 96-hr | RIMON® | Supplemental | $EC_{50} = 3549 \mu g \text{ a.i.}$ | | | capricornutum | | 1 | SUPRA 10EC | | NOAEC = 2475 μg a | | 45638222 | Selenastrum | 850.5400 | 96-hr | 275-352 I | Supplemental | $EC_{50} = 330 \mu g \text{met}$ | | D:1 | capricornutum | | | (Chlorophenyl) | | NOAEC = 105 μg me | | Birds 45638219 | Mallard Duck | 850.2300 | 1 gan | Technical Grade | Acceptable | NOAEC = 9.8 mg a.i./k | | 43038219 | (Anas | 830.2300 | 1-gen
Reproduction | Active | Acceptable | LOAEC = 9.8 mg a.i./k | | | platyrhynchos) | | Reproduction | Ingredient | | | | | piaiymynenos) | | | (Novaluron) | | | | 45638218 | Bobwhite quail | 850.2300 | 1-gen | Technical Grade | Acceptable | NOAEC = 301 mg a.i./l | | | (Colinus | | reproduction | Active | 1 | LOAEC = 1013 mg a.i./ | | | virginianus) | | | Ingredient | | | | | | | | (Novaluron) | | | | 45499003 | Mallard Duck | 850.2200 | Subacute | Technical Grade | Acceptable | $LC_{50} > 5310 \text{ mg a.i./kg}$ | | | (Anas | | Dietary | Active | | NOAEC = 5310 mg a.i. | | | platyrhynchos) | | | Ingredient
(Novaluron) | | | | 45499002 | Bobwhite quail | 850.2200 | Subacute | Technical Grade | Acceptable | $LC_{50} > 5200 \text{ mg/kg}$ of | | 7577700 2 | (Colinus | 050.2200 | Dietary | Active | Acceptable | $NOAEC = 2610 \text{ mg/kg} \cdot \text{s}$ | | | virginianus) | | Dictary | Ingredient | | 2010 mg d.i./ | | | | | | (Novaluron) | | | | 45499001 | Mallard Duck | 850.2100 | Acute Oral | Technical Grade | Supplemental | $LD_{50} > 2000 \text{ mg a.i./k}$ | | | (Anas | | | Active | | NOAEC = 2000 mg a.i. | | | platyrhynchos) | | | Ingredient | | | | | | 0 = 0 - : | | (Novaluron) | | | | 45476801 | Bobwhite quail | 850.2100 | Acute Oral | Technical Grade | Acceptable | $LD_{50} > 2000 \text{ mg a.i./k}$ | | | (Colinus | | | Active | | NOAEC = 2000 mg a.i. | | | virginianus) | | | Ingredient
(Novaluron) | | | | Mammals | | | | (140 vararon) | | | | 44961001 | Laboratory rat | 870.1100 | Acute Oral | Technical Grade | Acceptable | 14-day LD ₅₀ >5000 mg a | | | (Rattus | | | Active | 1 | , 30 | | | novegicus) | | | Ingredient | | | | 45651505 | Laboratory rat | 870.3800 | 2-Generation | Technical Grade | Acceptable | NOAEC = 1000 mg ai/l | | | (Rattus | | Reproduction | Active | | LOAEC = 4000 mg ai/k | | | novegicus) | | | Ingredient | | | | Terrestrial In | Terrestrial Invertebrates | | | | | | | | | |----------------|---------------------------|----------|---------------|-----------------|----------------|-------------------------------------|--|--|--| | 45638409 | Honey Bee | 850.3040 | Field Test | RIMON® | Supplemental | | | | | | | (Apis melifera) | | | SUPRA 10EC | | | | | | | 45638408 | Honey Bee | 850.3020 | Acute contact | RIMON® | Acceptable | CONTACT and OR. | | | | | | (Apis melifera) | | (and acute | SUPRA 10EC | (Supplemental) | 48-hr LD ₅₀ >200 μg a.i | | | | | | | | oral) | | | NOAEC = 200 μg a.i. | | | | | 45638407 | Honey Bee | 850.3040 | Field Test | RIMON® | Supplemental | | | | | | | (Apis melifera) | | | SUPRA 10EC | | | | | | | 45638225 | Earthworm | 850.6200 | 14-day | 275-352 I | Supplemental | $LC_{50} = 447 \text{ mg a.i./kg}$ | | | | | | (Eisenia foetida) | | Subchronic | (Chlorophenyl) | | NOAEC = 171 mg a.i./l | | | | | 45638224 | Earthworm | 850.6200 | 14-day | Technical Grade | Supplemental | $LC_{50} > 1000 \text{ mg a.i./kg}$ | | | | | | (Eisenia foetida) | | Subchronic | Active | | NOAEC = 1000 mg a.i./ | | | | | | | | | Ingredient | | | | | | | | | | | (Novaluron) | | | | | | | 45638220 | Honey Bee | 850.3020 | Acute Cont | Technical Grade | Acceptable | CONTACT and OR. | | | | | | (Apis melifera) | | act (acute | Active | (Supplemental) | $LD_{50} > 100 \ \mu g \ a.i./b$ | | | | | | | | oral) | Ingredient | | NOAEC = $100 \mu g a.i.$ | | | | | | | | | (Novaluron) | | | | | | | | | | | | | | | | | # APPENDIX B Previous EFED Risk Assessments for Novaluron | Сгор | Single
Application
Rate
(lb ai/A) | Number of
Applications
(Application
Interval in
Days) | Action/DP
Barcode/Date | Risk Conclusions | |--|--|---|---|--| | Ornamentals and Greenhouse | 0.17 | 2 (30) | Section 3 New
Chemical
Registration
D318619 | No risk concerns exist for acute or chronic direct effects to listed or non-listed fish in freshwater or estuarine/marine environments However, greatest risk from novaluron use is to invertebrates in both media. No acute effects are expected on birds, mammals, and | | Pome fruit
Cotton
Potato | 0.32
0.09
0.08 | 3 (10 – 14)
3 (7 – 14)
3 (10 – 14) | Section 3 New Use
Registration DP285477, 285479,
287624, 297230 6/14/04 | plants. Chronic effects are possible on birds
and mammals. Adverse impacts are possible
on developing insects due to the novaluron's
mode of action, which is targeted against
chitin development and cuticle formation of
insect larvae. | | Head and Stem
Brassica | 0.04 – 0.08 | 3 (up to 0.16 lb ai/A) (7 – 14) | Section 3 New Use
Registration
DP321545
2/2/06 | | | Sugarcane | 0.08 | 5 (10 – 14) | Section 18 Emergency Use Exemption DP329703 6/27/06 | | | Head and Stem
Brassica
Tomato
Sugarcane | 0.08
0.08
0.08
(ground and
aerial) | 3
3
5
(7 – 10) | Section 3 New
Use
Registration for
tomato and sugarcane
and increase in
maximum use rates
for brassica
vegetables | | | Stromborer | 0.00 | 3 | DP340579, 340581, 340583, 340672 2/5/2008 Section 18 | | | Strawberry | 0.08
(ground) | (7 – 10) | Section 18 Emergency Use Exemption in Florida | | | | | | D357484 | | |----------------|-------|-----------|--------------------------|--| | | | | 10/30/2008 | | | Stone Fruit | 0.32 | 3 (7-14) | Section3 New Use | | | Bushberry | 0.20 | 3 (10-14) | Registration | | | Brassica Leafy | | | | | | Greens | 0.08 | 3 (7-14) | D358376 | | | Turnip Greens | | | 04/14/2000 | | | Ctus ls - uu | 0.078 | 2 (7.10) | 04/14/2009
Section 18 | Name language and a state of the | | Strawberry | 0.078 | 3 (7-10) | | Novaluron use on strawberry has the | | | | | Emergency Use | potential to cause adverse acute and chronic impacts to both listed and non-listed | | | | | Exemption in California | freshwater and estuarine/marine | | | | | Camorina | invertebrates. No acute adverse effects | | | | | D364391 | expected for fish, birds, or mammals. No | | | | | D304391 | chronic adverse effects expected for fish or | | | | | 06/02/2009 | mammals. Chronic risk expected to birds. | | | | | 00/02/2009 | Novaluron is not expected to cause adverse | | | | | | effects to terrestrial aquatic plants. Adverse | | | | | | impacts are possible on developing insects. | | Sorghum | 0.078 | 3 | Section3 New Use | Novaluron use has the potential to cause | | Fruiting Veg. | | (7-14) | Registration | adverse acute and chronic impacts to both | | Curcurbit Veg. | | , , | | listed and non-listed freshwater and | | Low Growing | | | D364309 & D364313 | estuarine/marine invertebrates. No acute | | Berry Subgroup | | | | adverse effects expected for fish, birds, or | | Snap and Dry | | | | mammals. No chronic adverse effects | | Bean | | | | expected for fish or mammals. Chronic risk | | Swiss Chard | | | 11/27/2009 | expected to birds. Risk to terrestrial plants is | | | | | | assumed. | | Sweet Corn | 0.078 | 5 | Section3 New Use | Novaluron use has the potential to cause | | | | (7) | Registration | adverse acute and chronic impacts to both | | | | | D270 (20 | listed and non-listed freshwater and | | | | | D378620 | estuarine/marine invertebrates. No acute | | | | | 11/19/2010 | adverse effects expected for fish, birds, or mammals. No chronic adverse effects | | | | | 11/18/2010 | | | | | | | expected for fish; chronic risk expected for birds and mammals. Risk to aquatic plants | | | | | | not expected; risk to terrestrial plants | | | | | | presumed due to lack of data. | | | | <u> </u> | 1 | presumed due to fack of data. | # **APPENDIX C** Integrate of Exposure and Effects **Table C-1** lists the measures of environmental exposure and ecological effects used to assess the potential risks of novaluron to non-target organisms. The risk quotient-based approach does not provide a quantitative estimate of likelihood and/or magnitude of an adverse effect. The methods used to assess the risk are consistent with those outlined in the document "Overview of the Ecological Risk Assessment Process in the Office of Pesticide Programs" (USEPA 2004). | Table C-1. A | Agency Risk Quotient (RQ) Metrics and Levels of | f Concern (LOC) Po | er Risk | | |------------------------------|---|--|---------|--| | RISK CLASS | RISK DESCRIPTION | RQ | LOC | | | | Aquatic Animals (fish and invertebrates | s) | | | | Acute | Potential for effects to non-listed animals from acute exposures | Peak EEC/LC ₅₀ ¹ | 0.5 | | | Acute
Restricted Use | Potential for effects to animals from acute exposures
Risks may be mitigated through restricted use classification | Peak EEC/LC ₅₀ ¹ | 0.1 | | | Acute Listed
Species | Listed species may be potentially affected by acute exposures | Peak EEC/LC ₅₀ ¹ | 0.05 | | | Chronic | Potential for effects to non-listed and listed animals from | 60-day EEC/NOAEC (fish) | 1 | | | Chronic | chronic exposures | 21-day EEC/NOAEC (invertebrates) | 1 | | | | Aquatic Plants | • | | | | Non-Listed | Potential for effects to non-listed plants from exposures | Peak EEC/LC ₅₀ ¹ | 1 | | | Listed | Potential for effects to listed plants from exposures | Peak EEC/NOAEC | 1 | | | | Terrestrial Animals (mammals and bird | \mathbf{s}) | | | | Acuto | Potential for effects to non-listed animals from acute | EEC/LC ₅₀ (Dietary) | 0.5 | | | Acute | exposures | EEC/LD ₅₀ (Dose) | 0.3 | | | Acute | Potential for effects to animals from acute exposures | EEC/LC ₅₀ (Dietary) | 0.2 | | | Restricted Use | Risks may be mitigated through restricted use classification | EEC/LD ₅₀ (Dose) | 0.2 | | | Acute Listed | Listed species may be potentially affected by acute | EEC/LC ₅₀ (Dietary) | 0.1 | | | Species | exposures | EEC/LD ₅₀ (Dose) | 0.1 | | | Chronic | Potential for effects to non-listed and listed animals from chronic exposures | EEC/NOAEC | 1 | | | | Terrestrial and Semi-Aquatic Plants | • | | | | Non-Listed | Potential for effects to non-target, non-listed plants from exposures | EEC/ EC ₂₅ | 1 | | | Listed Plant | Potential for effects to non-target, listed plants from | EEC/ NOAEC | 1 | | | Listed Flaiit | exposures | EEC/ EC ₀₅ | 1 | | | $^{1}LC_{50}$ or EC_{50} . | | | | | # APPENDIX D Calculation of RIMON® SUPRA 10EC Application Rates for Perimeter and Spot Treatments Calculation for the maximum application of diluted RIMON® SUPRA 10EC for outdoor perimeter and spot treatments: # **APPENDIX E Example PRZM/EXAMS** # PRZM/EXAMS PA Turf Output File (10% of a Watershed Treated) stored as PATf10.out Chemical: Novaluron PRZM environment: PAturfSTD.txt modified Thuday, 23 February 2006 at 17:55:08 EXAMS environment: pond298.exv modified Tueday, 26 August 2008 at 05:14:08 Metfile: w14751.dvf modified Tueday, 26 August 2008 at 05:15:00 Water segment concentrations (ppb) | Year | Peak 96 hr | 21 Day 60 Day | y 90 Day Yearly | y | | |------|---------------|---------------|-----------------|------------|--------------| | 1961 | 0.04815 | 0.03743 | 0.01753 | 0.008674 | 0.006347 | | | 0.001813 | | | | | | 1962 | 0.01099 | 0.008603 | 0.004065 | 0.002021 | 0.001646 | | | 0.0008223 | | | | | | 1963 | 0.0005617 | 0.0005561 | 0.0005427 | 0.000511 | 0.0004505 | | | 0.0001958 | | | | | | 1964 | 0.00376 | 0.002905 | 0.001318 | 0.0006509 | 0.0004916 | | | 0.0001587 | | | | | | 1965 | 0.001562 | 0.001213 | 0.000558 | 0.0002927 | 0.0002288 | | | 9.107e-005 | | | | | | 1966 | 0.04129 | 0.03241 | 0.01534 | 0.007242 | 0.005518 | | | 0.001492 | | | | | | 1967 | 0.0294 0.0229 | 0.0107 | 77 0.0063 | 351 0.0046 | 598 0.001896 | | 1968 | 0.008925 | 0.007041 | 0.003359 | 0.001556 | 0.001166 | | | 0.0005301 | | | | | | 1969 | 0.1339 0.1038 | 3 0.06 0.0270 | 0.0197 | 75 0.0057 | 747 | | 1970 | 0.01323 | 0.01053 | 0.007153 | 0.004475 | 0.00334 | | | 0.002023 | | | | | | 1971 | 0.07568 | 0.05946 | 0.02992 | 0.01466 | 0.01082 | | | 0.003154 | | | | | | 1972 | 1.542 1.206 | 0.5862 0.2652 | 2 0.1929 0.0554 | 4 1 | | | 1973 | 0.018 0.0177 | 73 0.0167 | 0.0162 | 0.0149 | 0.006071 | | 1974 | 0.008069 | 0.006435 | 0.003333 | 0.001951 | 0.001674 | | | 0.0006957 | | | | | | 1975 | 0.09818 | 0.077 0.0362 | 0.0164 | 14 0.0119 | 0.003779 | | 1976 | 0.00867 | 0.006764 | 0.003186 | 0.001534 | 0.001312 | | | 0.0008605 | | | | | | 1977 | 0.00039 | 0.0003883 | 0.0003797 | 0.0003579 | 0.0003131 | | | 0.0001277 | | | | | | 1978 | 0.05153 | 0.04016 | 0.0265 0.0123 | 36 0.0089 | 992 0.00257 | | 1979 | 0.01706 | 0.01347 | 0.006519 | 0.003047 | 0.002424 | | | 0.001044 | | | | | | 1980 | 0.0003414 | 0.0003379 | 0.0003253 | 0.0003152 | 0.0002893 | | | 0.0001251 | | | | | | | | | | | | | 1981 | 0.00564 | 0.004386 | 0.002398 | 0.001188 | 0.0008937 | |--------|---------------------------|---------------------|--------------|-----------------|--------------| | 1982 | 0.0002846
0.02271 | 0.01819 | 0.009078 | 0.004238 | 0.003115 | | 1983 | 0.0009555
0.0003041 | 0.0003003 | 0.0002847 | 0.0002528 | 0.000227 | | 1984 | 9.469e-005
0.02153 | 0.01713 | 0.01065 | 0.005144 | 0.003764 | | 1985 | 0.001089
0.0009828 | 0.0007845 | 0.0004028 | 0.0003898 | 0.0003478 | | 1986 | 0.0001733
0.02873 | 0.02285 | 0.01125 | 0.006347 | 0.004775 | | 1987 | 0.00143
0.04759 | 0.03712 | 0.01721 | 0.007645 | 0.005617 | | 1988 | 0.001934
0.02686 | 0.02081 | 0.009509 | 0.004225 | 0.003088 | | 1989 | 0.001074
0.03005 | 0.02373 | 0.01185 | 0.008313 | 0.00647 | | 1990 | 0.002073
0.01121 | 0.008721 | 0.004047 | 0.002368 | 0.001805 | | | 0.0007658 | | | | | | | l results | | | | | | | Peak 96 hr | | | | | | | | | | 2 0.1929 0.0554 | | | | 5161290322581 | | | | | | 0.096 | 7741935483871
0.005747 | 0.09818 | 0.077 0.0362 | 27 0.0164 | 14 0.01491 | | 0.1290 | 032258064516
0.01197 | 0.07568
0.003779 | 0.05946 | 0.02992 | 0.01625 | | 0.1612 | 290322580645
0.003154 | 0.05153 | 0.04016 | 0.0265 0.0146 | 0.01082 | | 0.193 | 548387096774
0.008992 | 0.04815
0.00257 | 0.03743 | 0.01753 | 0.01236 | | 0.2258 | 806451612903
0.00647 | 0.04759
0.002073 | 0.03712 | 0.01721 | 0.008674 | | 0.2580 | 064516129032
0.006347 | 0.04129
0.002023 | 0.03241 | 0.01671 | 0.008313 | | 0.2903 | 322580645161
0.005617 | 0.03005
0.001934 | 0.02373 | 0.01534 | 0.007645 | | 0.3225 | 58064516129 | 0.001934 | 9 0.0118 | 35 0.0072 | 242 0.005518 | | | 0.001896 | | | | | | 0.3548 | 838709677419
0.004775 | 0.02873
0.001813 | 0.02285 | 0.01125 | 0.006351 | | 0.3870 | | 0.001013 | | | | | | 096774193548
0.004698 | 0.02686
0.001492 | 0.02081 | 0.01077 | 0.006347 | | 0.451612 | .003764
2903225806
.00334 | 0.00143
0.02153
0.001089 | 0.01773 | 0.009509 | 0.004475 | |----------|---------------------------------
--------------------------------|---------------|-----------------|-------------| | | 0967741936 | 0.018 0.0171 | 0.009 | 0.0042 | 0.003115 | | 0.516129 | 9032258065 | 0.01706
0.001044 | 0.01347 | 0.007153 | 0.004225 | | 0.548387 | 7096774194 | 0.01323 | 0.01053 | 0.006519 | 0.003047 | | 0.580645 | .002424 5161290323 | 0.0009555
0.01121 | 0.008721 | 0.004065 | 0.002368 | | | .001805
3225806452 | 0.0008605
0.01099 | 0.008603 | 0.004047 | 0.002021 | | | .001674
1290322581 | 0.0008223
0.008925 | 0.007041 | 0.003359 | 0.001951 | | 0 | .001646
935483871 | 0.0007658
0.00867 | 0.006764 | 0.003333 | 0.001556 | | 0 | .001312 | 0.0006957 | | | | | 0 | 7419354839
.001166 | 0.008069
0.0005301 | 0.006435 | 0.003186 | 0.001534 | | | 5483870968
.0008937 | 0.00564
0.0002846 | 0.004386 | 0.002398 | 0.001188 | | | 3548387097
.0004916 | 0.00376
0.0001958 | 0.002905 | 0.001318 | 0.0006509 | | | 1612903226 | 0.001562
0.0001733 | 0.001213 | 0.000558 | 0.000511 | | 0.838709 | 9677419355 | 0.0009828
0.0001587 | 0.0007845 | 0.0005427 | 0.0003898 | | 0.870967 | 7741935484 | 0.0005617 | 0.0005561 | 0.0004028 | 0.0003579 | | 0.903225 | .0003131
5806451613 | 0.0001277
0.00039 | 0.0003883 | 0.0003797 | 0.0003152 | | | .0002893
3870967742 | 0.0001251
0.0003414 | 0.0003379 | 0.0003253 | 0.0002927 | | 0.967741 | .0002288 | 9.469e-005
0.0003041 | 0.0003003 | 0.0002847 | 0.0002528 | | 0 | .000227 | 9.107e-005 | | | | | | .09593
.0055502 | 0.075246 | 0.035635 | 0.016421 | 0.014616 | | | | | Average of ye | early averages: | 0.003282662 | Inputs generated by pe5.pl - November 2006 Data used for this run: Output File: PATf10 Metfile: w14751.dvf PRZM scenario: PAturfSTD.txt EXAMS environment file: pond298.exv Chemical Name: Novaluron Description Variable Name Value Units Comments Molecular weight mwt 492.7 g/mol Henry's Law Const. henry atm-m^3/mol Vapor Pressure vapr 1.2e-7 torr Solubility sol 0.003 mg/L Kd Kd 165 mg/L Koc Koc mg/L Photolysis half-life kdp 0 days Half-life Aerobic Aquatic Metabolism kbacw 21.9 days Halfife Anaerobic Aquatic Metabolism kbacs 56.9 days Halfife Aerobic Soil Metabolism asm 15.6 days Halfife Hydrolysis: pH 7 0 days Half-life Method: CAM 2 integer See PRZM manual Incorporation Depth: DEPI 0 cm Application Rate: TAPP 0.102 kg/ha Application Efficiency: APPEFF 1.0 fraction Spray Drift DRFT 0.0 fraction of application rate applied to pond Application Date Date 15-06 dd/mm or dd/mmm or dd-mmm Record 17: FILTRA IPSCND **UPTKF** Record 18: PLVKRT **PLDKRT** FEXTRC 0.5 Flag for Index Res. Run IR EPA Pond 1 Flag for runoff calc. RUNOFF none none, monthly or total(average of entire run) # **APPENDIX F** T-REX Example Output | Chemical Identity and Application Information | | | | | | | | | | |--|-----------------|--|--|--|--|--|--|--|--| | Chemical Name: | Novaluron | | | | | | | | | | Use: | Residential Use | | | | | | | | | | Product name and form: | | | | | | | | | | | % A.I. (leading zero must be entered for formulations <1% a.i.): | 100.00% | | | | | | | | | | Application Rate (lbs/A): | 0.91 | | | | | | | | | | Half-life (days): | 35 | | | | | | | | | | Application Interval (days): | 0 | | | | | | | | | | Number of Applications: | 1 | | | | | | | | | # **Summary of Risk Quotient Calculations Based on Upper Bound Kenaga EECs** | | Table X. Upper Bound Kenaga, Acute Avian Dose-Based Risk Quotients | | | | | | | | | | | | |---|--|-------------|-------------|------------|------|------------------------------------|---------|---|-------|-----------|-----------|--| | | | | | | | EECs | and RQs | | | | | | | Size
Class
(gram Adjust
ed
LD50 | | Short Grass | | Tall Grass | | Broadleaf Plants/
Small Insects | | Fruits/Pods/
Seeds/
Large Insects | | Granivore | | | | s) | LD30 | EEC | RQ | EEC | RQ | EEC | RQ | EE
C | RQ | EE
C | RQ | | | 20 | 0.00 | 248.
74 | #DIV/
0! | 114.
00 | #### | 139.9
1 | ##### | 15.5
5 | ##### | 3.4 | ### | | | | 0.00 | 141. | #DIV/ | 65.0 | #### | 1 | | | """" | 1.9 | ### | | | 100 | 0.00 | 84 | 0! | 1 | # | 79.78 | ##### | 8.86 | ##### | 7 | ## | | | 1000 | 0.00 | 63.5
0 | #DIV/
0! | 29.1
1 | #### | 35.72 | ##### | 3.97 | ##### | 0.8
8 | ###
| | | Tab | Table X. Upper Bound Kenaga, Subacute Avian Dietary Based Risk Quotients EECs and RQs | | | | | | | | | | | |------|---|------------------------|-------|------|---------------------------------------|-------|---|-----|--|--|--| | | Short (| Short Grass Tall Grass | | | Broadleaf
Plants/
Small Insects | | Fruits/Pods/
Seeds/
Large Insects | | | | | | LC50 | EEC | RQ | EEC | RQ | EEC | RQ | EEC | RQ | | | | | | | #### | 100.1 | #### | 122. | #DIV/ | | ### | | | | | 0 | 218.40 | # | 0 | # | 85 | 0! | 13.65 | ## | | | | Size class not used for dietary risk quotients | Table X. Upper Bound Kenaga, Chronic Avian Dietary Based Risk Quotients | | | | | | | | | | | |---|--------------|-------|--------|------------|------|----------------------------|---|------|--|--| | | EECs and RQs | | | | | | | | | | | NOA | Short (| Grass | Tall (| Tall Grass | | adleaf
ants/
Insects | Fruits/Pods/
Seeds/
Large Insects | | | | | EC (ppm) | EEC | RQ | EEC | RQ | EEC | RQ | EEC | RQ | | | | 4.0 | 210.10 | 22.2 | 100.1 | 10.2 | 122. | 12.71 | 12.57 | 1.20 | | | | 10 | 218.40 | 9 | 0 | 1 | 85 | 12.54 | 13.65 | 1.39 | | | Size class not used for dietary risk quotients | | Table X. Upper Bound Kenaga, Acute Mammalian Dose-Based Risk Quotients | | | | | | | | | | | | | |------------------------|--|-------|-------|--------|-------|------------------------------------|---------|------|-------|---|-----|-----------|--| | | | | | | | EECs | and RQs | | | | | | | | Size
Class
(gram | Adjust
ed
LD50 | Short | Grass | Tall (| Grass | Broadleaf Plants/
Small Insects | | | | Fruits/Pods/
Seeds/
Large Insects | | Granivore | | | s) | | | _ | | _ | | _ | EE | _ | EE | _ | | | | | | EEC | RQ | EEC | RQ | EEC | RQ | C | RQ | С | RQ | | | | | | 208. | #DIV/ | 95.4 | #### | 117.1 | | 13.0 | | 2.8 | ### | | | | 15 | 0.00 | 23 | 0! | 4 | # | 3 | ##### | 1 | ##### | 9 | ## | | | | | | 143. | #DIV/ | 65.9 | #### | | | | | 2.0 | ### | | | | 35 | 0.00 | 91 | 0! | 6 | # | 80.95 | ##### | 8.99 | ##### | 0 | ## | | | | | | 33.3 | #DIV/ | 15.2 | #### | | | | | 0.4 | ### | | | | 1000 | 0.00 | 7 | 0! | 9 | # | 18.77 | ##### | 2.09 | ##### | 6 | ## | | | | Table | Table X. Upper Bound Kenaga, Acute Mammalian Dietary Based Risk Quotients EECs and RQs | | | | | | | | | | | |-------|--|-------|--------|------------|------|----------------------------|---|-----|--|--|--| | LC50 | Short (| Grass | Tall (| Tall Grass | | adleaf
ants/
Insects | Fruits/Pods/
Seeds/
Large Insects | | | | | | (ppm) | EEC | RQ | EEC | RQ | EEC | RQ | EEC | RQ | | | | | | | #### | 100.1 | #### | 122. | #DIV/ | | ### | | | | | 0 | 218.40 | # | 0 | # | 85 | 0! | 13.65 | ## | | | | Size class not used for dietary risk quotients | Table | Table X. Upper Bound Kenaga, Chronic Mammalian Dietary Based Risk | | | | | | | | | | |-------|---|--|--|--|--|--|--|--|--|--| | | Quotients | | | | | | | | | | | NOA | EECs and RQs | | | | | | | | | | | EC (ppm) | Short (| Grass | Tall G | Tall Grass | | ndleaf
ants/
Insects | Fruits/Pods/
Seeds/
Large Insects | | |----------|---------|-------|--------|------------|------|----------------------------|---|------| | | EEC | RQ | EEC | RQ | EEC | RQ | EEC | RQ | | | | | 100.1 | | 122. | | | | | 1000 | 218.40 | 0.22 | 0 | 0.10 | 85 | 0.12 | 13.65 | 0.01 | Size class not used for dietary risk quotients | Table X. Upper Bound Kenaga, Chronic Mammalian Dose-Based Risk Quotients | | | | | | | | | | | | |--|----------------------|-------|--------------------------------|------|---|-------|-----------|---------|------|---------|------| | Size
Class
(gram | Adjust
ed
NOAE | Short | Short Grass Tall Grass Broadle | | s and RQs lleaf Plants/ all Insects Fruits/Pods/ Seeds/ Large Insects | | Granivore | | | | | | s) | L | EEC | RQ | EEC | RQ | EEC | RQ | EE
C | RQ | EE
C | RQ | | | | 208. | | 95.4 | | 117.1 | | 13.0 | _ | 2.8 | | | 15 | 163.08 | 23 | 1.28 | 4 | 0.59 | 3 | 0.72 | 1 | 0.08 | 9 | 0.02 | | | | 143. | | 65.9 | | | | | | 2.0 | | | 35 | 131.95 | 91 | 1.09 | 6 | 0.50 | 80.95 | 0.61 | 8.99 | 0.07 | 0 | 0.02 | | | | 33.3 | | 15.2 | | | | | | 0.4 | | | 1000 | 57.07 | 7 | 0.58 | 9 | 0.27 | 18.77 | 0.33 | 2.09 | 0.04 | 6 | 0.01 | # **APPENDIX G** LOCATES Threatened and Endangered Species | Common Name | Scientific Name | Taxon | Status | |-----------------------------------|--|--------|--------| | Hawaiian picture-wing Fly | Drosophila sharpi | Insect | E | | Damselfly, Flying Earwig Hawaiian | Megalagrion nesiotes | Insect | E | | Damselfly, Pacific Hawaiian | Megalagrion pacificum | Insect | E | | Bat, Indiana | Myotis sodalis | Mammal | E | | Bear, Grizzly | Ursus arctos horribilis | Mammal | Т | | Deer, Columbian White-tailed | Odocoileus
virginianus
leucurus | Mammal | E | | Deer, Key | Odocoileus virginianus clavium | Mammal | E | | Ferret, Black-footed | Mustela nigripes | Mammal | E | | Fox, San Joaquin Kit | Vulpes macrotis mutica | Mammal | E | | Manatee, West Indian | Trichechus manatus | Mammal | E | | Panther, Florida | Puma (=Felis) concolor coryi | Mammal | E | | Pronghorn, Sonoran | Antilocapra americana sonoriensis | Mammal | E | | Squirrel, Delmarva Peninsula Fox | Sciurus niger cinereus | Mammal | E | | Wolf, Gray | Canis lupus | Mammal | E | | Wolf, Red | Canis rufus | Mammal | E | | Whale, Blue | Balaenoptera musculus | Mammal | E | | Whale, Bowhead | Balaena mysticetus | Mammal | E | | Whale, Finback | Balaenoptera physalus | Mammal | E | | Whale, Gray | Eschrichtius robustus | Mammal | E | | Whale, Humpback | Megaptera novaeangliae | Mammal | E | | Whale, North Atlantic right | Eubalaena glacialis (incl. australis) | Mammal | E | | Whale, Sei | Balaenoptera borealis | Mammal | E | | Whale, Sperm | Physeter catodon
(=macrocephalus) | Mammal | E | | Bat, Hawaiian Hoary | Lasiurus cinereus semotus | Mammal | E | | Kangaroo Rat, Morro Bay | Dipodomys heermanni
morroensis | Mammal | E | | Mouse, Salt Marsh Harvest | Reithrodontomys raviventris | Mammal | E | | Jaguar | Panthera onca | Mammal | E | | Prairie Dog, Utah | Cynomys parvidens | Mammal | Т | | Bat, Gray | Myotis grisescens | Mammal | E | | Jaguarundi, Gulf Coast | Herpailurus (=Felis)
yagouaroundi cacomitli | Mammal | E | | Jaguarundi, Sinaloan | Herpailurus (=Felis)
yagouaroundi tolteca | Mammal | E | | Seal, Hawaiian Monk | Monachus schauinslandi | Mammal | Е | | Lynx, Canada | Lynx canadensis | Mammal | Т | |------------------------------------|--|--------|----------| | Bat, Ozark Big-eared | Corynorhinus (=Plecotus) | Mammal | E | | | townsendii ingens | | | | Bat, Little Mariana Fruit | Pteropus tokudae | Mammal | E | | Bat, Mariana Fruit (=Mariana | Pteropus mariannus | Mammal | Т | | Flying Fox) | mariannus | | | | Bat, Virginia Big-eared | Corynorhinus (=Plecotus) | Mammal | E | | N. 1 | townsendii virginianus | | <u> </u> | | Vole, Amargosa | Microtus californicus | Mammal | E | | Rice Rat (=Silver Rice Rat) | scirpensis Oryzomys palustris natator | Mammal | E | | | | | E | | Ocelot Contagn Cotton | Leopardus (=Felis) pardalis | Mammal | | | Mouse, Key Largo Cotton | Peromyscus gossypinus allapaticola | Mammal | E | | Woodrat, Key Largo | Neotoma floridana smalli | Mammal | E | | Caribou, Woodland | Rangifer tarandus caribou | Mammal | E | | Mouse, Choctawhatchee Beach | Peromyscus polionotus allophrys | Mammal | Е | | Mouse, Perdido Key Beach | Peromyscus polionotus
trissyllepsis | Mammal | E | | Bear, Louisiana Black | Ursus americanus luteolus | Mammal | Т | | Fox, San Miguel Island | Urocyon littoralis littoralis | Mammal | E | | Fox, Santa Catalina Island | Urocyon littoralis catalinae | Mammal | E | | Fox, Santa Cruz Island | Urocyon littoralis santacruzae | Mammal | E | | Fox, Santa Rosa Island | Urocyon littoralis santarosae | Mammal | E | | Kangaroo Rat, Fresno | Dipodomys nitratoides exilis | Mammal | E | | Kangaroo Rat, Giant | Dipodomys ingens | Mammal | E | | Kangaroo Rat, Stephens' | Dipodomys stephensi (incl. D. cascus) | Mammal | E | | Kangaroo Rat, Tipton | Dipodomys nitratoides nitratoides | Mammal | E | | Mouse, Alabama Beach | Peromyscus polionotus ammobates | Mammal | E | | Squirrel, Carolina Northern Flying | Glaucomys sabrinus coloratus | Mammal | E | | Squirrel, Mount Graham Red | Tamiasciurus hudsonicus grahamensis | Mammal | E | | Otter, Southern Sea | Enhydra lutris nereis | Mammal | Т | | Seal, Guadalupe Fur | Arctocephalus townsendi | Mammal | Т | | Seal, spotted | Phoca largha | Mammal | Т | | Rabbit, Lower Keys Marsh | Sylvilagus palustris hefneri | Mammal | E | | Bat, Lesser (=Sanborn's) Long- | Leptonycteris curasoae | Mammal | E | | nosed | yerbabuenae | | | | Bat, Mexican Long-nosed | Leptonycteris nivalis | Mammal | E | | Mountain Beaver, Point Arena | Aplodontia rufa nigra | Mammal | E | | Mouse, Anastasia Island Beach | Peromyscus polionotus phasma | Mammal | E | |---|--|--------|-----| | Mouse, Pacific Pocket | Perognathus longimembris pacificus | Mammal | E | | Mouse, Preble's Meadow Jumping | Zapus hudsonius preblei | Mammal | Т | | Mouse, Southeastern Beach | Peromyscus polionotus niveiventris | Mammal | Т | | Mouse, St. Andrew Beach | Peromyscus polionotus peninsularis | Mammal | E | | Rabbit, Riparian Brush | Sylvilagus bachmani riparius | Mammal | E | | Sheep, Peninsular Bighorn | Ovis canadensis nelsoni | Mammal | E | | Sheep, Sierra Nevada Bighorn | Ovis canadensis sierrae | Mammal | Е | | Shrew, Buena Vista Lake Ornate | Sorex ornatus relictus | Mammal | Е | | Squirrel, Northern Idaho Ground | Spermophilus brunneus brunneus | Mammal | Т | | Vole, Florida Salt Marsh | Microtus pennsylvanicus dukecampbelli | Mammal | E | | Vole, Hualapai Mexican | Microtus mexicanus hualpaiensis | Mammal | E | | Woodrat, Riparian | Neotoma fuscipes riparia | Mammal | Е | | Sea-lion, Steller | Eumetopias jubatus | Mammal | E/T | | Puma (=Cougar), Eastern | Puma (=Felis) concolor (all subsp. except coryi) | Mammal | Е | | Bear, American Black | Ursus americanus | Mammal | SAT | | Kangaroo Rat, San Bernardino
Merriam's | Dipodomys merriami parvus | Mammal | E | | Rabbit, Pygmy | Brachylagus idahoensis | Mammal | E | | Otter, Northern Sea | Enhydra lutris kenyoni | Mammal | Т | | Bear, polar | Ursus maritimus | Mammal | Е | | Killer whale, Southern Resident DPS | Orcinus orca | Mammal | E | | 'Akia Loa, Kauai (Hemignathus procerus) | Hemignathus procerus | Bird | E | | 'Akia Pola'au (Hemignathus
munroi) | Hemignathus munroi | Bird | Е | | Condor, California | Gymnogyps californianus | Bird | E | | Crane, Whooping | Grus americana | Bird | E | | Crow, Hawaiian ('Alala) | Corvus hawaiiensis | Bird | E | | Duck, Hawaiian (Koloa) | Anas wyvilliana | Bird | Е | | Duck, Laysan | Anas laysanensis | Bird | E | | Eagle, Bald | Haliaeetus leucocephalus | Bird | Т | | Finch, Laysan | Telespyza cantans | Bird | Е | | Finch, Nihoa | Telespyza ultima | Bird | E | | Goose, Hawaiian (Nene) | Branta (=Nesochen) | Bird | E | | | sandvicensis | | | |---|-------------------------------------|------|---| | Hawk, Hawaiian (Io) | Buteo solitarius | Bird | Е | | Honeycreeper, Crested
('Akohekohe) | Palmeria dolei | Bird | E | | Kite, Everglades Snail | Rostrhamus sociabilis plumbeus | Bird | E | | Millerbird, Nihoa | Acrocephalus familiaris kingi | Bird | E | | Moorhen, Hawaiian Common | Gallinula chloropus sandvicensis | Bird | E | | 'O'o, Kauai (='A'a) | Moho braccatus | Bird | E | | 'O'u (Honeycreeper) | Psittirostra psittacea | Bird | E | | Palila | Loxioides bailleui | Bird | E | | Parrot, Puerto Rican | Amazona vittata | Bird | E | | Parrotbill, Maui | Pseudonestor xanthophrys | Bird | E | | Petrel, Hawaiian Dark-rumped | Pterodroma phaeopygia sandwichensis | Bird | E | | Prairie-chicken, Attwater's
Greater | Tympanuchus cupido attwateri | Bird | E | | Rail, Yuma Clapper | Rallus longirostris yumanensis | Bird | E | | Sparrow, Cape Sable Seaside | Ammodramus maritimus mirabilis | Bird | E | | Thrush, Small Kauai (Puaiohi) | Myadestes palmeri | Bird | E | | Megapode, Micronesian (La
Perouse's) | Megapodius laperouse | Bird | E | | Starling, Ponape Mountain | Aplonis pelzelni | Bird | E | | Albatross, Short-tailed | Phoebastria (=Diomedea)
albatrus | Bird | E | | Bobwhite, Masked | Colinus virginianus ridgwayi | Bird | E | | Curlew, Eskimo | Numenius borealis | Bird | E | | Warbler, Bachman's | Vermivora bachmanii | Bird | E | | Warbler (=Wood), Kirtland's | Dendroica kirtlandii | Bird | E | | White-eye, Ponape greater | Rukia longirostra | Bird | E | | Woodpecker, Ivory-billed | Campephilus principalis | Bird | E | | Tern, California Least | Sterna antillarum browni | Bird | E | | Warbler, nightingale reed (old world warbler) | Acrocephalus luscinia | Bird | E | | 'Akepa, Hawaii | Loxops coccineus coccineus | Bird | E | | 'Akepa, Maui | Loxops coccineus ochraceus | Bird | E | | Creeper, Oahu (Alauwahio) | Paroreomyza maculata | Bird | E | | Nuku Pu'u, Kauai | Hemignathus lucidus hanapepe | Bird | Е | | Nuku Pu'u, Maui | Hemignathus lucidus affinus | Bird | E | | Pigeon, Puerto Rican Plain | Columba inornata wetmorei | Bird | E | | Rail, California Clapper | Rallus longirostris obsoletus | Bird | E | | Rail, Light-footed Clapper | Rallus longirostris levipes | Bird | E | |-------------------------------------|---|------|---| | Stilt, Hawaiian (=Ae'o) | Himantopus mexicanus
knudseni | Bird | E | | Thrush, Large Kauai | Myadestes myadestinus | Bird | E | | Thrush, Molokai (Oloma'o) | Myadestes lanaiensis rutha | Bird | Е | | Woodpecker, Red-cockaded | Picoides borealis | Bird | Е | | Coot, Hawaiian (=Alae keo keo) | Fulica americana alai | Bird | E | | Creeper, Molokai (Kakawahie) | Paroreomyza flammea | Bird | E | | Crane, Mississippi Sandhill | Grus canadensis pulla | Bird | E | | Nightjar, Puerto Rico | Caprimulgus noctitherus | Bird | E | | Creeper, Hawaii | Oreomystis mana | Bird | E | | Po'ouli | Melamprosops phaeosoma | Bird | E | | Shearwater, Newell's Townsend's | Puffinus auricularis newelli | Bird | Т | | Shrike, San Clemente Loggerhead | Lanius ludovicianus mearnsi | Bird | E | | Sparrow, San Clemente Sage | Amphispiza belli clementeae | Bird | Т | | Blackbird, Yellow-shouldered | Agelaius xanthomus | Bird | E | | Crow, Mariana | Corvus kubaryi | Bird | E | | Kingfisher, Guam Micronesian | Halcyon cinnamomina cinnamomina | Bird | E | | Moorhen, Mariana Common | Gallinula chloropus guami | Bird | E | | Rail, Guam | Rallus owstoni | Bird | E | | White-eye, Bridled (Nossa) | Zosterops conspicillatus
conspicillatus | Bird | E | | White-eye, Rota Bridled | Zosterops rotensis | Bird | E | | Vireo, Least Bell's | Vireo bellii pusillus | Bird | E | | Stork, Wood | Mycteria americana | Bird | E | | Caracara, Audubon's Crested | Polyborus plancus audubonii | Bird | Т | | Falcon, Northern Aplomado | Falco femoralis septentrionalis | Bird | E | | Hawk, Puerto Rican Broad-winged | Buteo platypterus brunnescens | Bird | E | | Hawk, Puerto Rican Sharp-shinned | Accipiter striatus venator | Bird | E | | Owl, Mexican Spotted | Strix occidentalis lucida | Bird | Т | | Plover, Piping | Charadrius melodus | Bird | E | | Plover, Western Snowy | Charadrius alexandrinus nivosus | Bird | Т | | Sparrow, Florida Grasshopper | Ammodramus savannarum floridanus | Bird | E | | Tern, Interior (population) Least | Sterna antillarum | Bird | E | | Tern, Roseate | Sterna dougallii dougallii | Bird | E | | Towhee, Inyo Brown | Pipilo crissalis eremophilus | Bird | Т | | Vireo, Black-capped | Vireo atricapilla | Bird | E | | Warbler (=Wood), Golden-
cheeked | Dendroica chrysoparia | Bird | E | | Aphelocoma coerulescens | Bird | Т | |---------------------------------|--|---| | Corvus leucognaphalus | Bird | E | | Strix occidentalis caurina | Bird | Т | | Brachyramphus marmoratus | Bird | Т | | Polioptila californica | Bird | Т | | californica | | | | Somateria fischeri | Bird | Т | | Polysticta stelleri | Bird | Т | | Aerodramus vanikorensis | Bird | Е | | bartschi | | | | <u> </u> | Bird | E | | Loxops caeruleirostris | Bird | E | | Oreomystis bairdi | Bird | E | | Chasiempis sandwichensis ibidis | Bird | E | | | Reptile | Т | | Gambelia silus | Reptile | E | | Thamnophis sirtalis tetrataenia | Reptile | E | | Eretmochelys imbricata | Reptile | E | | Dermochelys coriacea | Reptile | E | | Lepidochelys kempii | Reptile | E | | Epicrates inornatus | Reptile | E | | Chelonia mydas | Reptile | E/T | | Caretta caretta | Reptile | Т | | Lepidochelys olivacea | Reptile | Т | | Xantusia riversiana | Reptile | Т | | Anolis roosevelti | Reptile | E | | Ameiva polops | Reptile | E | | Epicrates monensis monensis | Reptile | Т | | Cyclura cornuta stejnegeri | Reptile | Т | | Crotalus willardi obscurus | Reptile | Т | | Nerodia clarkii taeniata | Reptile | Т | | | Reptile | E | | Sternotherus depressus | Reptile | Т | | Pseudemys rubriventris bangsi | Reptile | E | | - | Reptile | Т | | Graptemys flavimaculata | Reptile | Т | | Drymarchon corais couperi | Reptile | Т | | Epicrates monensis granti | Reptile | E | | Uma inornata | Reptile | Т | | | Strix occidentalis caurina Brachyramphus marmoratus Polioptila californica californica Somateria fischeri Polysticta stelleri Aerodramus vanikorensis bartschi Empidonax traillii extimus Loxops caeruleirostris Oreomystis bairdi Chasiempis sandwichensis ibidis Alligator mississippiensis Gambelia silus Thamnophis sirtalis tetrataenia Eretmochelys imbricata Dermochelys coriacea Lepidochelys kempii Epicrates inornatus Chelonia mydas Caretta caretta Lepidochelys olivacea Xantusia riversiana Anolis roosevelti Ameiva polops Epicrates monensis monensis Cyclura cornuta stejnegeri Crotalus willardi obscurus Nerodia clarkii taeniata Pseudemys alabamensis Sternotherus depressus Pseudemys rubriventris bangsi Graptemys oculifera Graptemys flavimaculata Drymarchon corais couperi Epicrates monensis granti | Corvus leucognaphalus Strix occidentalis caurina Brachyramphus marmoratus Polioptila californica californica Somateria fischeri Polysticta stelleri Aerodramus vanikorensis bartschi Empidonax traillii extimus Loxops caeruleirostris Oreomystis bairdi Chasiempis sandwichensis ibidis Alligator mississippiensis Reptile Gambelia silus Reptile Eretmochelys imbricata Dermochelys coriacea Lepidochelys kempii Reptile Epicrates inornatus Caretta caretta Reptile Lepidochelys olivacea Reptile Xantusia riversiana Reptile Ameiva polops Reptile Epicrates monensis monensis Cyclura cornuta stejnegeri Reptile Crotalus willardi obscurus Reptile Pseudemys alabamensis Reptile Sternotherus depressus Reptile Graptemys rubriventris bangsi Reptile Graptemys flavimaculata Reptile Graptemys Reptile Graptemys oculifera Reptile Graptemys Reptile Fepicrates monensis Reptile | | Gecko, Monito Sphaerodactylus micropithecus Reptile E Skink, Blue-tailed Mole Eumeces egregius lividus Reptile T Skink, Sand Neoseps reynoldsi Reptile T Snake, Northern Copperbelly Water Nerodia erythrogaster neglecta Reptile T Tortoise, Gopher Gopherus polyphemus Reptile T Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Alameda Masticophis lateralis Reptile T Jameda euryxanthus Reptile T Snake, Concho Water Nerodia paucimaculata Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Gant Garter Thamnophis gigas Reptile T Snake, Giant Garter Thamnophis gigas Reptile T Salamander, Santa Cruz Long-toed Armbystoma macrodactylum croceum Amphibian E Salamander, Santa Cruz Long-toed Bufo houstonensis Amphibian E Salamander, Texas Blind Typhlomolge rathb | Crocodile, American | Crocodylus acutus | Reptile | Т | |--|---|---------------------------------------|---------------------------------------|---| | Skink, Blue-tailed Mole Eumeces egregius lividus Reptile T Skink, Sand Neoseps reynoldsi Reptile T Snake, Northern Copperbelly Water Nerodia erythrogaster neglecta Reptile T Tortoise, Gopher Gopherus polyphemus Reptile T Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Masticophis lateralis Reptile T Alameda eurysanthus Reptile T Snake, Concho Water Nerodia paucimaculata Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Janta Garter Thamnophis gigas Reptile T Salamander, Santa Cruz Long-toed Ampystoma macrodactylum amphibian E Salamander, Santa Cruz Long-toed Ambystoma macrodactylum amphibian E Salamander, Santa Gruz Long-toed Bufo houstonensis
Amphibian E Salamander, Seat Slind Typhlomolge rathbuni Am | Gecko, Monito | Sphaerodactylus | Reptile | Е | | Skink, Sand Neoseps reynoldsi Reptile T Snake, Northern Copperbelly Water Nerodia erythrogaster neglecta Reptile T Tortoise, Gopher Gopherus olyphemus Reptile T Tortoise, Gopher Gopherus polyphemus Reptile T Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Alameda Masticophis lateralis euryxanthus Reptile T Snake, Concho Water Nerodia paucimaculata Reptile T Snake, Concho Water Nerodia paucimaculata Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Giant Garter Thamophis gigas Reptile T Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Amphibian E Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Amphibian E Salamander, Santa Cruz Long-toed Bufo houstonensis Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E | | micropithecus | | | | Snake, Northern Copperbelly Water neglecta Tortoise, Gopher Gopherus polyphemus Reptile T Turtle, Bog Clemmys muhlenbergii Reptile T Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Alameda Snake, Concho Water Nerodia paucimaculata Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Gaint Garter Thamnophis gigas Reptile T Snake, Giant Garter Thamnophis gigas Reptile T Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Salamander, Fexas Blind Typhlomolge rathbuni Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Guajon Eleutherodactylus cooki Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Rarton Springs Eurycea sosorum Amphibian T Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Senora Tiger Ambystoma cingulatum Amphibian T Salamander, Senora Tiger Ambystoma cingulatum Amphibian E Salamander, Sonora Tiger Ambystoma cingulatum Amphibian E Salamander, Sonora Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Mountain Yellow-legged Rana aurora draytonii Amphibian E Frog, Chiricahua Leopard Rana capito sevosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Rana muscosa Amphibian E Salamander, Reticulated Ambystoma bishopi Amphibian E Salamander, Reticulated Ambystoma bishopi Amphibian E | Skink, Blue-tailed Mole | Eumeces egregius lividus | Reptile | Т | | Water neglecta Feptile T Tortoise, Gopher Gopherus polyphemus Reptile T Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Masticophis lateralis Reptile T Alameda euryxanthus Reptile T Snake, Concho Water Nerodia sipedon insularum Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Lake Erie Water Ambaton Reptile T Salamander, Santa Cruz Long-toed Ambystomathus Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian | Skink, Sand | Neoseps reynoldsi | Reptile | T | | Tortoise, Gopher Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Alameda Snake, Concho Water Nerodia paucimaculata Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Giant Garter Salamander, Santa Cruz Long-toed Salamander, Fosted Hills Pheeognathus hubrichti Goqui, Golden Salamander, San Marcos Eleutherodactylus cooki Amphibian T Goad, Puerto Rican Crested Peltophryne lemur Salamander, Barton Springs Salamander, Frosted Flatwoods Ambystoma cingulatum T Salamander, Sonora Tiger Ambystoma californiese Amphibian T Galamander, Red Hills Pheeognathus hubrichti Amphibian T Gaaly Puerto Rican Crested Peltophryne lemur Salamander, San Marcos Amphibian Eleutherodactylus cooki Amphibian T Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian T Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Mountain Yellow-legged Rana aurora draytonii Amphibian T Frog, Dusky Gopher (Mississippi DPS) Clemmys muhlenbergii Reptile T T Amphibian Reptile T T Reptile T T Reptile T T Reptile T T Reptile T T Amphibian E T T Amphibian E T T Amphibian T T T T T T T T T T T T T T T T T T T | Snake, Northern Copperbelly | , - | Reptile | Т | | Turtle, Bog Clemmys muhlenbergii Reptile T Whipsnake (=Striped Racer), Alameda euryxanthus Snake, Concho Water Nerodia paucimaculata Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Giant Garter Thamnophis gigas Reptile T Snake, Giant Garter Thamnophis gigas Reptile T Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Salamander, Texas Blind Typhlomolge rathbuni Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Salamander, Red Hills Phaeognathus hubrichti Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian T Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Choat Mountain Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (-microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana capito sevosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Salamander, Reticulated Ambystoma bishopi Amphibian E Salamander, Reticulated Ambystoma bishopi Fish E | | | | | | Whipsnake (=Striped Racer), Alameda Snake, Concho Water Nerodia paucimaculata Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Giant Garter Nerodia sipedon insularum Reptile T Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Salamander, Texas Blind Typhlomolge rathbuni Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian T Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Sonora Tiger Ambystoma cingulatum Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (-microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian E Frog, Dusky Gopher (Mississippi DPS) Chub, Humpback Gila cypha Fish E Evice on Amphibian E Fish E E Toad, Amphibian E Salamander, Reticulated flatwoods Chub, Humpback Gila cypha Fish Fish E | | | ļ | | | Alameda euryxanthus Reptile T Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T Snake, Giant Garter Thamnophis gigas Reptile T Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Salamander, Texas Blind Typhlomolge rathbuni Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (-microscaphus) Frog, California Red-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Chub, Humpback Gila cypha Fish E | | , <u> </u> | · | | | Snake, Concho WaterNerodia paucimaculataReptileTTortoise, DesertGopherus agassiziiReptileTSnake, Lake Erie WaterNerodia sipedon insularumReptileTSnake, Giant GarterThamnophis gigasReptileTSalamander, Santa Cruz Long-toed
AmphibianAmphibianESalamander, Texas BlindTyphlomolge rathbuniAmphibianEToad, HoustonBufo houstonensisAmphibianESalamander, Desert SlenderBatrachoseps aridusAmphibianESalamander, Red HillsPhaeognathus hubrichtiAmphibianTCoqui, GoldenEleutherodactylus jasperiAmphibianTSalamander, San MarcosEurycea nanaAmphibianTToad, Puerto Rican CrestedPeltophryne lemurAmphibianTGuajonEleutherodactylus cookiAmphibianTSalamander, Barton SpringsEurycea sosorumAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianESalamander, California TigerAmbystoma tigrinum stebbinsiAmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo baxteri (=hemiophrys)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianT< | | | Reptile | T | | Tortoise, Desert Gopherus agassizii Reptile T Snake, Lake Erie Water Nerodia sipedon insularum Reptile T
Snake, Giant Garter Thamnophis gigas Reptile T Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Salamander, Texas Blind Typhlomolge rathbuni Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian T Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Frosted Flatwoods Ambystoma cingulatum Amphibian T Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (-emicroscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Salamander, Reticulated Ambystoma bishopi Amphibian E Salamander, Reticulated Gila cypha Fish E | | • | D. Hills | - | | Snake, Lake Erie WaterNerodia sipedon insularumReptileTSnake, Giant GarterThamnophis gigasReptileTSalamander, Santa Cruz Long-toed
Salamander, Texas BlindTyphlomolge rathbuniAmphibianEToad, HoustonBufo houstonensisAmphibianESalamander, Desert SlenderBatrachoseps aridusAmphibianESalamander, Red HillsPhaeognathus hubrichtiAmphibianTCoqui, GoldenEleutherodactylus jasperiAmphibianTSalamander, San MarcosEurycea nanaAmphibianTToad, Puerto Rican CrestedPeltophryne lemurAmphibianTGuajonEleutherodactylus cookiAmphibianTSalamander, Barton SpringsEurycea sosorumAmphibianESalamander, Cheat MountainPlethodon nettingiAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus
(=microscaphus)AmphibianTFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Dusky Gopher (Mississippi
DPS)Rana capito sevosaAmphibianESalamander, Ret | · | · · | • | | | Snake, Giant GarterThamnophis gigasReptileTSalamander, Santa Cruz Long-toed
Salamander, Texas BlindTyphlomolge rathbuniAmphibianEToad, HoustonBufo houstonensisAmphibianESalamander, Desert SlenderBatrachoseps aridusAmphibianESalamander, Red HillsPhaeognathus hubrichtiAmphibianTCoqui, GoldenEleutherodactylus jasperiAmphibianTSalamander, San MarcosEurycea nanaAmphibianTToad, Puerto Rican CrestedPeltophryne lemurAmphibianTGuajonEleutherodactylus cookiAmphibianTSalamander, Barton SpringsEurycea sosorumAmphibianTSalamander, Cheat MountainPlethodon nettingiAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus
(=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Dusky Gopher (Mississippi DPS)Rana capito sevosaAmphibianESalamander, Reticulated
fl | | | ļ | | | Salamander, Santa Cruz Long-toed Ambystoma macrodactylum croceum Salamander, Texas Blind Typhlomolge rathbuni Amphibian E Toad, Houston Bufo houstonensis Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Toad, Puerto Rican Crested Peltophryne lemur Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, California Tiger Ambystoma cingulatum Amphibian E Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Chub, Humpback Gila cypha Fish E | | · · | ļ | | | Salamander, Texas Blind Typhlomolge rathbuni Amphibian E Toad, Houston Bufo houstonensis Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Toad, Puerto Rican Crested Peltophryne lemur Amphibian T Gaijon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Frosted Flatwoods Ambystoma cingulatum Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Salamander, Reticulated Ambystoma bishopi Amphibian E Chub, Humpback Gila cypha Fish E | | | ļ | | | Toad, Houston Bufo houstonensis Amphibian E Salamander, Desert Slender Batrachoseps aridus Amphibian E Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Toad, Puerto Rican Crested Peltophryne lemur Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Shenandoah Amphibian F Salamander, Sonora Tiger Ambystoma cingulatum Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Mountain Yellow-legged Rana an muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated flatwoods Chub, Humpback Gila cypha Fish E | Salamander, Santa Cruz Long-toed | | Amphibian | E | | Salamander, Desert SlenderBatrachoseps aridusAmphibianESalamander, Red HillsPhaeognathus hubrichtiAmphibianTCoqui, GoldenEleutherodactylus jasperiAmphibianTSalamander, San MarcosEurycea nanaAmphibianTToad, Puerto Rican CrestedPeltophryne lemurAmphibianTGuajonEleutherodactylus cookiAmphibianTSalamander, Barton SpringsEurycea sosorumAmphibianESalamander, Cheat MountainPlethodon nettingiAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus (=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Dusky Gopher (Mississippi DPS)Rana capito sevosaAmphibianESalamander, Reticulated flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | Salamander, Texas Blind | Typhlomolge rathbuni | Amphibian | E | | Salamander, Red Hills Phaeognathus hubrichti Amphibian T Coqui, Golden Eleutherodactylus jasperi Amphibian T Salamander, San Marcos Eurycea nana Amphibian T Toad, Puerto Rican Crested Peltophryne lemur Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Frosted Flatwoods Ambystoma cingulatum Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (amicroscaphus) E Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ampystoma bishopi Amphibian E Chub, Humpback Gila cypha Fish E | Toad, Houston | Bufo houstonensis | Amphibian | E | | Coqui, GoldenEleutherodactylus jasperiAmphibianTSalamander, San MarcosEurycea nanaAmphibianTToad, Puerto Rican CrestedPeltophryne lemurAmphibianTGuajonEleutherodactylus cookiAmphibianTSalamander, Barton SpringsEurycea sosorumAmphibianESalamander, Cheat MountainPlethodon nettingiAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus (=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Dusky Gopher (Mississippi DPS)Rana capito sevosaAmphibianESalamander, Reticulated flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | Salamander, Desert Slender | Batrachoseps aridus | Amphibian | E | | Salamander, San Marcos Eurycea nana Amphibian Toad, Puerto Rican Crested Peltophryne lemur Amphibian Fuguajon Eleutherodactylus cooki Amphibian Eleutherodactylus cooki Amphibian Esalamander, Barton Springs Eurycea
sosorum Amphibian Esalamander, Cheat Mountain Plethodon nettingi Amphibian Fugualatum Amphibian Fugualatum Amphibian Fugualatum Amphibian Fugualatum Fugualatum Amphibian Fugualatum F | Salamander, Red Hills | Phaeognathus hubrichti | Amphibian | T | | Toad, Puerto Rican Crested Peltophryne lemur Amphibian T Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Frosted Flatwoods Ambystoma cingulatum Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Chub, Humpback Gila cypha Fish E | Coqui, Golden | Eleutherodactylus jasperi | Amphibian | T | | Guajon Eleutherodactylus cooki Amphibian T Salamander, Barton Springs Eurycea sosorum Amphibian E Salamander, Cheat Mountain Plethodon nettingi Amphibian T Salamander, Frosted Flatwoods Ambystoma cingulatum Amphibian T Salamander, Shenandoah Plethodon shenandoah Amphibian E Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Gila cypha Fish E | Salamander, San Marcos | Eurycea nana | Amphibian | Т | | Salamander, Barton SpringsEurycea sosorumAmphibianESalamander, Cheat MountainPlethodon nettingiAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus
(=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Mountain Yellow-leggedRana muscosaAmphibianEFrog, Dusky Gopher (Mississippi
DPS)Rana capito sevosaAmphibianESalamander, Reticulated
flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | Toad, Puerto Rican Crested | Peltophryne lemur | Amphibian | Т | | Salamander, Cheat MountainPlethodon nettingiAmphibianTSalamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus (=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Mountain Yellow-leggedRana muscosaAmphibianEFrog, Dusky Gopher (Mississippi DPS)Rana capito sevosaAmphibianESalamander, Reticulated flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | Guajon | Eleutherodactylus cooki | Amphibian | T | | Salamander, Frosted FlatwoodsAmbystoma cingulatumAmphibianTSalamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus (=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Mountain Yellow-leggedRana muscosaAmphibianEFrog, Dusky Gopher (Mississippi DPS)Rana capito sevosaAmphibianESalamander, Reticulated flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | Salamander, Barton Springs | Eurycea sosorum | Amphibian | Е | | Salamander, ShenandoahPlethodon shenandoahAmphibianESalamander, Sonora TigerAmbystoma tigrinum stebbinsiAmphibianEToad, WyomingBufo baxteri (=hemiophrys)AmphibianESalamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus (=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Mountain Yellow-leggedRana muscosaAmphibianEFrog, Dusky Gopher (Mississippi DPS)Rana capito sevosaAmphibianESalamander, Reticulated flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | Salamander, Cheat Mountain | Plethodon nettingi | Amphibian | Т | | Salamander, Sonora Tiger Ambystoma tigrinum stebbinsi Amphibian E Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated flatwoods Chub, Humpback Gila cypha Fish E | Salamander, Frosted Flatwoods | Ambystoma cingulatum | Amphibian | Т | | Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated flatwoods Chub, Humpback Gila cypha Fish E | Salamander, Shenandoah | Plethodon shenandoah | Amphibian | Е | | Toad, Wyoming Bufo baxteri (=hemiophrys) Amphibian E Salamander, California Tiger Ambystoma californiense Amphibian E Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated flatwoods Chub, Humpback Gila cypha Fish E | | Ambystoma tigrinum stebbinsi | - | E | | Salamander, California TigerAmbystoma californienseAmphibianEToad, Arroyo SouthwesternBufo californicus
(=microscaphus)AmphibianEFrog, California Red-leggedRana aurora draytoniiAmphibianTFrog, Chiricahua LeopardRana chiricahuensisAmphibianTFrog, Mountain Yellow-leggedRana muscosaAmphibianEFrog, Dusky Gopher (Mississippi
DPS)Rana capito sevosaAmphibianESalamander, Reticulated
flatwoodsAmbystoma bishopiAmphibianEChub, HumpbackGila cyphaFishE | | | ļ | | | Toad, Arroyo Southwestern Bufo californicus (=microscaphus) Frog, California Red-legged Rana aurora draytonii Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated flatwoods Chub, Humpback Bufo californicus (=microscaphus) Amphibian T Rana aurora draytonii Amphibian E Amphibian E Amphibian E Gila cypha Fish E | | 1 1 1 | ļ | | | (=microscaphus) Frog, California Red-legged Rana aurora draytonii Amphibian T Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E Chub, Humpback Gila cypha Fish E | <u> </u> | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | E | | Frog, Chiricahua Leopard Rana chiricahuensis Amphibian T Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Rana capito sevosa Amphibian E Salamander, Reticulated Ambystoma bishopi Amphibian E flatwoods Gila cypha Fish E | , | | | | | Frog, Mountain Yellow-legged Rana muscosa Amphibian E Frog, Dusky Gopher (Mississippi DPS) Rana capito sevosa Amphibian E Salamander, Reticulated flatwoods Gila cypha Fish E | Frog, California Red-legged | Rana aurora draytonii | Amphibian | Т | | Frog, Dusky Gopher (Mississippi DPS) Salamander, Reticulated flatwoods Chub, Humpback Rana capito sevosa Amphibian E Ambystoma bishopi Amphibian E Gila cypha Fish E | Frog, Chiricahua Leopard | Rana chiricahuensis | Amphibian | Т | | DPS) Salamander, Reticulated Ambystoma bishopi Amphibian E flatwoods Chub, Humpback Gila cypha Fish E | Frog, Mountain Yellow-legged | Rana muscosa | Amphibian | Е | | Salamander, Reticulated Ambystoma bishopi Amphibian E flatwoods Gila cypha Fish E | , | Rana capito sevosa | Amphibian | E | | 7 1 | Salamander, Reticulated | Ambystoma bishopi | Amphibian | E | | Cui-ui Chasmistes cujus Fish E | Chub, Humpback | Gila cypha | Fish | E | | | Cui-ui | Chasmistes cujus | Fish | Е | | Dace, Moapa | Moapa coriacea | Fish | E | |--|------------------------------------|------|---| | Darter, Maryland | Etheostoma sellare | Fish | Е | | Gambusia, Big Bend | Gambusia gaigei | Fish | Е | | Gambusia, Clear Creek | Gambusia heterochir | Fish | Е | | Squawfish, Colorado | Ptychocheilus lucius | Fish | Е | | Poolfish, Pahrump (= Pahrump
Killifish) | Empetrichthys latos | Fish | E | | Pupfish, Comanche Springs | Cyprinodon elegans | Fish | Е | | Pupfish, Devils Hole | Cyprinodon diabolis | Fish | Е | | Pupfish, Owens | Cyprinodon radiosus | Fish | Е | | Sturgeon, Shortnose | Acipenser brevirostrum | Fish | Е | | Topminnow, Gila (Yaqui) | Poeciliopsis occidentalis | Fish | Е | | Trout, Apache |
Oncorhynchus apache | Fish | Т | | Trout, Gila | Oncorhynchus gilae | Fish | Е | | Trout, Greenback Cutthroat | Oncorhynchus clarki stomias | Fish | Т | | Trout, Paiute Cutthroat | Oncorhynchus clarki seleniris | Fish | Т | | Darter, Okaloosa | Etheostoma okaloosae | Fish | Е | | Chub, Mohave Tui | Gila bicolor mohavensis | Fish | E | | Chub, Pahranagat Roundtail | Gila robusta jordani | Fish | E | | Dace, Kendall Warm Springs | Rhinichthys osculus thermalis | Fish | E | | Darter, Fountain | Etheostoma fonticola | Fish | E | | Darter, Watercress | Etheostoma nuchale | Fish | E | | Gambusia, Pecos | Gambusia nobilis | Fish | Е | | Pupfish, Warm Springs | Cyprinodon nevadensis pectoralis | Fish | E | | Stickleback, Unarmored Threespine | Gasterosteus aculeatus williamsoni | Fish | Е | | Trout, Lahontan Cutthroat | Oncorhynchus clarki henshawi | Fish | Т | | Woundfin | Plagopterus argentissimus | Fish | E | | Darter, Snail | Percina tanasi | Fish | T | | Cavefish, Alabama | Speoplatyrhinus poulsoni | Fish | E | | Chub, Spotfin | Erimonax monachus | Fish | Т | | Darter, Leopard | Percina pantherina | Fish | Т | | Darter, Slackwater | Etheostoma boschungi | Fish | Т | | Logperch, Roanoke | Percina rex | Fish | E | | Sculpin, Pygmy | Cottus paulus (=pygmaeus) | Fish | Т | | Shiner, Cape Fear | Notropis mekistocholas | Fish | E | | Silverside, Waccamaw | Menidia extensa | Fish | Т | | Darter, Bayou | Etheostoma rubrum | Fish | Т | | Madtom, Scioto | Noturus trautmani | Fish | E | | Chub, Slender | Erimystax cahni | Fish | Т | | <u></u> | 1 | 1 | 1 | | Trout, Little Kern Golden | Oncorhynchus aguabonita
whitei | Fish | Т | |---------------------------------------|-----------------------------------|------|---| | Chub, Bonytail | Gila elegans | Fish | Е | | Gambusia, San Marcos | Gambusia georgei | Fish | Е | | Pupfish, Leon Springs | Cyprinodon bovinus | Fish | E | | Sturgeon, Alabama | Scaphirhynchus suttkusi | Fish | Е | | Chub, Borax Lake | Gila boraxobius | Fish | E | | Chub, Chihuahua | Gila nigrescens | Fish | Т | | Chub, Sonora | Gila ditaenia | Fish | Т | | Chub, Virgin River | Gila seminuda (=robusta) | Fish | E | | Darter, Niangua | Etheostoma nianguae | Fish | Т | | Madtom, Smoky | Noturus baileyi | Fish | Е | | Catfish, Yaqui | Ictalurus pricei | Fish | Т | | Cavefish, Ozark | Amblyopsis rosae | Fish | Т | | Chub, Gila | Gila intermedia | Fish | E | | Chub, Hutton Tui | Gila bicolor ssp. | Fish | Т | | Chub, Owens Tui | Gila bicolor snyderi | Fish | E | | Chub, Yaqui | Gila purpurea | Fish | Е | | Dace, Ash Meadows Speckled | Rhinichthys osculus nevadensis | Fish | E | | Dace, Clover Valley Speckled | Rhinichthys osculus oligoporus | Fish | Е | | Dace, Desert | Eremichthys acros | Fish | Т | | Dace, Foskett Speckled | Rhinichthys osculus ssp. | Fish | Т | | Dace, Independence Valley
Speckled | Rhinichthys osculus lethoporus | Fish | E | | Darter, Cherokee | Etheostoma scotti | Fish | Т | | Madtom, Neosho | Noturus placidus | Fish | Т | | Madtom, Pygmy | Noturus stanauli | Fish | Е | | Minnow, Devils River | Dionda diaboli | Fish | Т | | Minnow, Loach | Tiaroga cobitis | Fish | Т | | Pupfish, Ash Meadows Amargosa | Cyprinodon nevadensis mionectes | Fish | E | | Pupfish, Desert | Cyprinodon macularius | Fish | E | | Shiner, Beautiful | Cyprinella formosa | Fish | Т | | Shiner, Cahaba | Notropis cahabae | Fish | E | | Shiner, Palezone | Notropis albizonatus | Fish | E | | Shiner, Pecos Bluntnose | Notropis simus pecosensis | Fish | Т | | Spinedace, Big Spring | Lepidomeda mollispinis pratensis | Fish | Т | | Spinedace, Little Colorado | Lepidomeda vittata | Fish | Т | | Spinedace, White River | Lepidomeda albivallis | Fish | E | | Springfish, Hiko White River | Crenichthys baileyi grandis | Fish | E | | Springfish, Railroad Valley | Crenichthys nevadae | Fish | Т | |--------------------------------|------------------------------|---------|-----| | Springfish, White River | Crenichthys baileyi baileyi | Fish | E | | Sturgeon, Gulf | Acipenser oxyrinchus desotoi | Fish | Т | | Sucker, June | Chasmistes liorus | Fish | E | | Sucker, Lost River | Deltistes luxatus | Fish | E | | Sucker, Modoc | Catostomus microps | Fish | E | | Sucker, Razorback | Xyrauchen texanus | Fish | Е | | Sucker, Shortnose | Chasmistes brevirostris | Fish | Е | | Sucker, Warner | Catostomus warnerensis | Fish | Т | | Darter, Amber | Percina antesella | Fish | E | | Logperch, Conasauga | Percina jenkinsi | Fish | E | | Dace, Blackside | Phoxinus cumberlandensis | Fish | Т | | Spikedace | Meda fulgida | Fish | Т | | Darter, Boulder | Etheostoma wapiti | Fish | Е | | Darter, Goldline | Percina aurolineata | Fish | Т | | Shiner, Arkansas River | Notropis girardi | Fish | Т | | Shiner, Blue | Cyprinella caerulea | Fish | Т | | Trout, Bull | Salvelinus confluentus | Fish | Т | | Salmon, Chinook | Oncorhynchus (=Salmo) | Fish | E/T | | | tshawytscha | | | | Sturgeon, Pallid | Scaphirhynchus albus | Fish | E | | Salmon, Sockeye | Oncorhynchus (=Salmo) nerka | Fish | E | | Chub, Oregon | Oregonichthys crameri | Fish | E | | Smelt, Delta | Hypomesus transpacificus | Fish | Т | | Goby, Tidewater | Eucyclogobius newberryi | Fish | E | | Darter, Bluemask (=jewel) | Etheostoma sp. | Fish | E | | Darter, Duskytail | Etheostoma percnurum | Fish | E | | Minnow, Rio Grande Silvery | Hybognathus amarus | Fish | E | | Salmon, Atlantic | Salmo salar | Fish | E | | Shiner, Topeka | Notropis topeka (=tristis) | Fish | E | | Sucker, Santa Ana | Catostomus santaanae | Fish | Т | | Darter, Relict | Etheostoma chienense | Fish | E | | Sturgeon, White | Acipenser transmontanus | Fish | E | | Darter, Etowah | Etheostoma etowahae | Fish | E | | Salmon, Coho | Oncorhynchus (=Salmo) | Fish | E | | C. II. | kisutch | F: 1 | _ | | Steelhead | Oncorhynchus (=Salmo) mykiss | Fish | E | | Darter, Vermilion | Etheostoma chermocki | Fish | E | | Sturgeon, North American green | Acipenser medirostris | Fish | T | | Salmon, Chum | Oncorhynchus (=Salmo) keta | Fish | T | | Sawfish, Smalltooth | Pristis pectinata | Fish | E | | Pearlymussel, Cumberland Bean | Villosa trabalis | Bivalve | E | | Purple Bean | Villosa perpurpurea | Bivalve | E | |--|---|---------|---| | Pearlymussel, Green-blossom | Epioblasma torulosa | Bivalve | E | | | gubernaculum | | | | Pearlymussel, Tubercled-blossom | Epioblasma torulosa torulosa | Bivalve | E | | Pearlymussel, Turgid-blossom | Epioblasma turgidula | Bivalve | E | | Pearlymussel, Yellow-blossom | Epioblasma florentina florentina | Bivalve | E | | Pearlymussel, Purple Cat's Paw | Epioblasma obliquata obliquata | Bivalve | Е | | Pearlymussel, White Cat's Paw | Epioblasma obliquata perobliqua | Bivalve | E | | Pearlymussel, Higgins' Eye | Lampsilis higginsii | Bivalve | E | | Pearlymussel, Alabama Lamp | Lampsilis virescens | Bivalve | E | | Pearlymussel, Pale Lilliput | Toxolasma cylindrellus | Bivalve | E | | Mussel, Winged Mapleleaf | Quadrula fragosa | Bivalve | E | | Pearlymussel, Appalachian
Monkeyface | Quadrula sparsa | Bivalve | E | | Pearlymussel, Cumberland Monkeyface | Quadrula intermedia | Bivalve | E | | Mucket, Pink (Pearlymussel) | Lampsilis abrupta | Bivalve | E | | Pearlymussel, Birdwing | Conradilla caelata | Bivalve | E | | Pearlymussel, Curtis' | Epioblasma florentina curtisii | Bivalve | E | | Pearlymussel, Dromedary | Dromus dromas | Bivalve | E | | Pearlymussel, Little-wing | Pegias fabula | Bivalve | E | | Pearlymussel, White Wartyback | Plethobasus cicatricosus | Bivalve | E | | Mussel, Fine-rayed Pigtoe | Fusconaia cuneolus | Bivalve | E | | Mussel, Rough Pigtoe | Pleurobema plenum | Bivalve | E | | Mussel, Shiny Pigtoe | Fusconaia cor | Bivalve | E | | Pearlymussel, Orange-footed | Plethobasus cooperianus | Bivalve | E | | Mussel, Ring Pink (=Golf Stick
Pearly) | Obovaria retusa | Bivalve | E | | Pearlymussel, Fat Pocketbook | Potamilus capax | Bivalve | E | | Rock-pocketbook, Ouachita
(=Wheeler's pm) | Arkansia wheeleri | Bivalve | E | | Rabbitsfoot, Rough | Quadrula cylindrica strigillata | Bivalve | E | | Mussel, Scaleshell | Leptodea leptodon | Bivalve | E | | Riffleshell, Tan | Epioblasma florentina walkeri (=E. walkeri) | Bivalve | E | | Mussel, Black (=Curtus' Mussel)
Clubshell | Pleurobema curtum | Bivalve | Е | | Combshell, Southern (=Penitent mussel) | Epioblasma penita | Bivalve | E | | Mussel, Flat Pigtoe (=Marshall's
Mussel) | Pleurobema marshalli | Bivalve | E | | Museel Heavy Distant Ludge | Diamahana taitian ma | Divolve | 1- | |--|------------------------------|-----------|----| | Mussel, Heavy Pigtoe (=Judge
Tait's Mussel) | Pleurobema taitianum | Bivalve | E | | Spinymussel, Tar River | Elliptio steinstansana | Bivalve | Е | | Mussel, Clubshell | Pleurobema clava | Bivalve | E | | Mussel, Cumberland Combshell | Epioblasma brevidens | Bivalve | Е | | Elktoe, Appalachian | Alasmidonta raveneliana | Bivalve | Е | | Mussel, Cumberland Elktoe | Alasmidonta atropurpurea | Bivalve | E | | Mussel, Heelsplitter Inflated | Potamilus inflatus | Bivalve | Т | | Mucket, Orange-nacre | Lampsilis perovalis | Bivalve | Т | | Mussel, Oyster | Epioblasma capsaeformis | Bivalve | E | | Pearlymussel, Cracking | Hemistena lata | Bivalve | Е | | Mussel, Speckled Pocketbook | Lampsilis streckeri | Bivalve | E | | Spinymussel, James River | Pleurobema collina | Bivalve | Е | | Stirrupshell | Quadrula stapes | Bivalve | Е | | Mussel, Dwarf Wedge | Alasmidonta heterodon | Bivalve | Е | | Pearlshell, Louisiana | Margaritifera hembeli | Bivalve | Т | | Mussel, Acornshell Southern | Epioblasma othcaloogensis | Bivalve | Е | | Bankclimber, Purple | Elliptoideus sloatianus | Bivalve | Т | | Combshell, Upland | Epioblasma metastriata | Bivalve | Е | | Fanshell | Cyprogenia stegaria | Bivalve | Е | | Fatmucket, Arkansas | Lampsilis powelli | Bivalve | Т | | Mussel,
Heelsplitter Carolina | Lasmigona decorata | Bivalve | Е | | Mussel, Oval Pigtoe | Pleurobema pyriforme | Bivalve | E | | Mussel, Fine-lined Pocketbook | Lampsilis altilis | Bivalve | Т | | Mussel, Shiny-rayed Pocketbook | Lampsilis subangulata | Bivalve | Е | | Riffleshell, Northern | Epioblasma torulosa rangiana | Bivalve | Е | | Mussel, Fat Threeridge | Amblema neislerii | Bivalve | Е | | Mussel, Cumberland Pigtoe | Pleurobema gibberum | Bivalve | Е | | Mussel, Ovate Clubshell | Pleurobema perovatum | Bivalve | E | | Mussel, Southern Clubshell | Pleurobema decisum | Bivalve | Е | | Kidneyshell, Triangular | Ptychobranchus greenii | Bivalve | Е | | Mussel, Alabama Moccasinshell | Medionidus acutissimus | Bivalve | Т | | Mussel, Coosa Moccasinshell | Medionidus parvulus | Bivalve | Е | | Mussel, Dark Pigtoe | Pleurobema furvum | Bivalve | E | | Mussel, Southern Pigtoe | Pleurobema georgianum | Bivalve | E | | Mussel, Gulf Moccasinshell | Medionidus penicillatus | Bivalve | E | | Mussel, Ochlockonee | Medionidus simpsonianus | Bivalve | Е | | Moccasinshell | | | | | Slabshell, Chipola | Elliptio chipolaensis | Bivalve | Т | | Mussel, Georgia pigtoe | Pleurobema hanleyianum | Bivalve | E | | Snail, Morro Shoulderband | Helminthoglypta walkeriana | Gastropod | E | | Shagreen, Magazine Mountain | Mesodon magazinensis | Gastropod | Т | | Succinea chittenangoensis | Gastropod | Т | |-----------------------------|--|--| | | · · | T | | | · · | E | | Mesodon clarki nantahala | · · | Т | | Anguispira picta | | Т | | Orthalicus reses (not incl. | Gastropod | Т | | Polygyriscus virginianus | Gastropod | E | | Athearnia anthonyi | Gastropod | E | | Taylorconcha serpenticola | Gastropod | Т | | Physa natricina | Gastropod | E | | Oxyloma haydeni kanabensis | Gastropod | E | | | Gastropod | E | | Pyrgulopsis (=Marstonia) | Gastropod | E | | Assiminea pecos | Gastropod | E | | Tryonia alamosae | Gastropod | E | | Pyrgulopsis bruneauensis | Gastropod | E | | Pyrgulopsis roswellensis | Gastropod | E | | Juturnia kosteri | Gastropod | E | | Antrobia culveri | Gastropod | E | | Tulotoma magnifica | Gastropod | E | | Pyrgulopsis neomexicana | Gastropod | E | | Lanx sp. | Gastropod | E | | Elimia crenatella | Gastropod | Т | | Pleurocera foremani | Gastropod | E | | Lioplax cyclostomaformis | Gastropod | E | | Lepyrium showalteri | Gastropod | E | | Leptoxis taeniata | Gastropod | Т | | Leptoxis plicata | Gastropod | E | | Leptoxis ampla | Gastropod | Т | | Campeloma decampi | Gastropod | E | | Erinna newcombi | Gastropod | Т | | Leptoxis foremani | Gastropod | E | | Haliotis sorenseni | Gastropod | E | | Haliotis cracherodii | Gastropod | E | | Achatinella sowerbyana | Gastropod | E | | Achatinella livida | Gastropod | E | | Achatinella mustelina | Gastropod | E | | | Anguispira picta Orthalicus reses (not incl. nesodryas) Polygyriscus virginianus Athearnia anthonyi Taylorconcha serpenticola Physa natricina Oxyloma haydeni kanabensis Pyrgulopsis ogmorhaphe Pyrgulopsis (=Marstonia) pachyta Assiminea pecos Tryonia alamosae Pyrgulopsis bruneauensis Pyrgulopsis roswellensis Juturnia kosteri Antrobia culveri Tulotoma magnifica Pyrgulopsis neomexicana Lanx sp. Elimia crenatella Pleurocera foremani Lioplax cyclostomaformis Lepyrium showalteri Leptoxis taeniata Leptoxis plicata Leptoxis ampla Campeloma decampi Erinna newcombi Leptoxis foremani Haliotis cracherodii Achatinella livida | Triodopsis platysayoides Discus macclintocki Mesodon clarki nantahala Anguispira picta Orthalicus reses (not incl. nesodryas) Polygyriscus virginianus Athearnia anthonyi Taylorconcha serpenticola Pyrgulopsis ogmorhaphe Pyrgulopsis (=Marstonia) pachyta Assiminea pecos Tryonia alamosae Pyrgulopsis roswellensis Gastropod Antrobia culveri Tulotoma magnifica Pyrgulopsis neomexicana Lanx sp. Elimia crenatella Pleurocera foremani Leptoxis ampla Campeloma decampi Leptoxis foremani Leptoxis foremani Campeloma decampi Erina newcombi Haliotis cracherodii Achatinella livida Gastropod Gastropod Achatinella livida Gastropod Gastropod Achatinella livida Gastropod Gastropod Gastropod Gastropod Castropod | | Snail, O'ahu Tree (Achatinella apexfulva) | Achatinella apexfulva | Gastropod | Е | |--|--------------------------|-----------|---| | Snail, O'ahu Tree (Achatinella fulgens) | Achatinella fulgens | Gastropod | E | | Snail, O'ahu Tree (Achatinella concavospira) | Achatinella concavospira | Gastropod | E | | Snail, O'ahu Tree (Achatinella stewartii) | Achatinella stewartii | Gastropod | Е | | Snail, O'ahu Tree (Achatinella decipiens) | Achatinella decipiens | Gastropod | Е | | Snail, O'ahu Tree (Achatinella pulcherrima) | Achatinella pulcherrima | Gastropod | E | | Snail, O'ahu Tree (Achatinella fuscobasis) | Achatinella fuscobasis | Gastropod | Е | | Snail, O'ahu Tree (Achatinella lila) | Achatinella lila | Gastropod | Е | | Snail, O'ahu Tree (Achatinella leucorraphe) | Achatinella leucorraphe | Gastropod | E | | Snail, O'ahu Tree (Achatinella curta) | Achatinella curta | Gastropod | E | | Snail, O'ahu Tree (Achatinella bulimoides) | Achatinella bulimoides | Gastropod | E | | Snail, O'ahu Tree (Achatinella byronii) | Achatinella byronii | Gastropod | E | | Snail, O'ahu Tree (Achatinella caesia) | Achatinella caesia | Gastropod | E | | Snail, O'ahu Tree (Achatinella casta) | Achatinella casta | Gastropod | Е | | Snail, O'ahu Tree (Achatinella decora) | Achatinella decora | Gastropod | Е | | Snail, O'ahu Tree (Achatinella dimorpha) | Achatinella dimorpha | Gastropod | Е | | Snail, O'ahu Tree (Achatinella elegans) | Achatinella elegans | Gastropod | Е | | Snail, O'ahu Tree (Achatinella juncea) | Achatinella juncea | Gastropod | Е | | Snail, O'ahu Tree (Achatinella lehuiensis) | Achatinella lehuiensis | Gastropod | Е | | Snail, O'ahu Tree (Achatinella papyracea) | Achatinella papyracea | Gastropod | E | | Snail, O'ahu Tree (Achatinella rosea) | Achatinella rosea | Gastropod | E | | Snail, O'ahu Tree (Achatinella spaldingi) | Achatinella spaldingi | Gastropod | E | | Snail, O'ahu Tree (Achatinella swiftii) | Achatinella swiftii | Gastropod | E | | Snail, O'ahu Tree (Achatinella thaanumi) | Achatinella thaahumi | Gastropod | E | | Achatinella valida | Gastropod | E | |------------------------------|--
--| | Achatinella abbreviata | Gastropod | E | | Achatinella bellula | Gastropod | E | | Achatinella buddii | Gastropod | E | | Achatinella cestus | Gastropod | E | | Achatinella juddii | Gastropod | E | | Achatinella lorata | Gastropod | E | | Achatinella phaeozona | Gastropod | E | | Achatinella pupukanioe | Gastropod | E | | Achatinella taeniolata | Gastropod | E | | Achatinella turgida | Gastropod | E | | Achatinella viridans | Gastropod | E | | Achatinella vittata | Gastropod | E | | Achatinella vulpina | Gastropod | E | | Euphilotes battoides allyni | Insect | E | | · · | | E | | · · | | E | | , , | | E | | | | E | | Neonympha mitchellii | Insect | E | | | Insect | Е | | Euphydryas editha quino (=E. | Insect | E | | Callophrys mossii bayensis | Insect | E | | | Insect | E | | Heraclides aristodemus | Insect | E | | - | Insect | E | | | Insect | Т | | Glaucopsyche lygdamus | Insect | E | | | Achatinella bellula Achatinella bellula Achatinella buddii Achatinella cestus Achatinella juddii Achatinella lorata Achatinella phaeozona Achatinella pupukanioe Achatinella turgida Achatinella turgida Achatinella viridans Achatinella viridans Achatinella viridans Euphilotes battoides allyni Lycaeides melissa samuelis Apodemia mormo langei Lycaeides argyrognomon lotis Icaricia icarioides missionensis Neonympha mitchellii mitchellii Speyeria zerene myrtleae Euphydryas editha quino (=E. e. wrighti) Callophrys mossii bayensis Euphilotes enoptes smithi Heraclides aristodemus ponceanus Speyeria callippe callippe Speyeria zerene hippolyta | Achatinella abbreviata Achatinella bellula Achatinella bellula Achatinella buddii Achatinella cestus Gastropod Achatinella juddii Gastropod Achatinella lorata Achatinella phaeozona Achatinella phaeozona Achatinella pupukanioe Achatinella taeniolata Gastropod Achatinella turgida Gastropod Achatinella viridans Gastropod Achatinella viridans Gastropod Achatinella viridans Gastropod Achatinella viridans Gastropod Achatinella viridans Gastropod Achatinella vitata Gastropod Achatinella vitata Gastropod Insect Lycaeides melissa samuelis Lycaeides melissa samuelis Lycaeides argyrognomon lotis Icaricia icarioides missionensis Insect Icaricia icarioides missionensis Insect Reonympha mitchellii mitchellii Speyeria zerene myrtleae Euphydryas editha quino (=E. e. wrighti) Callophrys mossii bayensis Euphilotes enoptes smithi Heraclides aristodemus ponceanus Speyeria callippe callippe Insect Speyeria zerene hippolyta Glaucopsyche lygdamus Insect | | | T | Τ | T_ | |--|--------------------------------|---------|----------| | Moth, Kern Primrose Sphinx | Euproserpinus euterpe | Insect | Т | | Skipper, Pawnee Montane | Hesperia leonardus montana | Insect | Т | | Beetle, Delta Green Ground | Elaphrus viridis | Insect | Т | | Beetle, Valley Elderberry | Desmocerus californicus | Insect | Т | | Longhorn | dimorphus | | | | Butterfly, Uncompahgre Fritillary | Boloria acrocnema | Insect | E | | Butterfly, Bay Checkerspot | Euphydryas editha bayensis | Insect | Т | | (Wright's euphydryas) | A | 1 | - | | Naucorid, Ash Meadows | Ambrysus amargosus | Insect | T | | Beetle, American Burying | Nicrophorus americanus | Insect | E | | Beetle, Hungerford's Crawling
Water | Brychius hungerfordi | Insect | E | | Beetle, Northeastern Beach Tiger | Cicindela dorsalis dorsalis | Insect | Т | | Beetle, Puritan Tiger | Cicindela puritana | Insect | T | | Butterfly, Behren's Silverspot | Speyeria zerene behrensii | Insect | Е | | Dragonfly, Hine's Emerald | Somatochlora hineana | Insect | E | | Moth, Blackburn's Sphinx | Manduca blackburni | Insect | E | | Beetle, Coffin Cave Mold | Batrisodes texanus | Insect | E | | Beetle, Kretschmarr Cave Mold | Texamaurops reddelli | Insect | E | | Beetle, Tooth Cave Ground | Rhadine persephone | Insect | E | | Butterfly, Fender's Blue | Icaricia icarioides fenderi | Insect | Е | | Skipper, Laguna Mountain | Pyrgus ruralis lagunae | Insect | E | | Fly, Delhi Sands Flower-loving | Rhaphiomidas terminatus | Insect | E | | - | abdominalis | | | | Beetle, Comal Springs Riffle | Heterelmis comalensis | Insect | E | | Beetle, Comal Springs Dryopid | Stygoparnus comalensis | Insect | E | | Butterfly, Saint Francis' Satyr | Neonympha mitchellii francisci | Insect | E | | Beetle, Mount Hermon June | Polyphylla barbata | Insect | E | | Beetle, Ohlone Tiger | Cicindela ohlone | Insect | Е | | Grasshopper, Zayante Band-
winged | Trimerotropis infantilis | Insect | E | | Rhadine infernalis (ncn) | Rhadine infernalis | Insect | E | | Beetle, Helotes Mold | Batrisodes venyivi | Insect | E | | Beetle, Salt Creek Tiger | Cicindela nevadica lincolniana | Insect | E | | Fly, Hawaiian picture-wing | Drosophila aglaia | Insect | E | | Fly, Hawaiian picture-wing | Drosophila heteroneura | Insect | E | | Fly, Hawaiian picture-wing | Drosophila montgomeryi | Insect | E | | Fly, Hawaiian picture-wing | Drosophila mulli | Insect | T | | Fly, Hawaiian picture-wing | Drosophila musaphilia | Insect | E | | Fly, Hawaiian picture-wing | Drosophila neoclavisetae | Insect | E | | Fly, Hawaiian picture-wing | Drosophila obatai | Insect | E | | Fly, Hawaiian picture-wing | Drosophila substenoptera | Insect | E | | i iy, nawallali picture-willg | prosoprilia substellobreta | ווואברו | E | | Γ | T | 1. | | |---|----------------------------------|------------|---| | Fly, Hawaiian picture-wing | Drosophila tarphytrichia | Insect | E | | Fly, Hawaiian picture-wing | Drosophila hemipeza | Insect | E | | Fly, Hawaiian picture-wing | Drosophila ochrobasis | Insect | E | | Fly, Hawaiian picture-wing | Drosophila differens | Insect | E | | Rhadine exilis (ncn) | Rhadine exilis | Insect | E | | Skipper, Carson Wandering | Pseudocopaeodes eunus obscurus | Insect | E | | Spider, Kauai Cave Wolf | Adelocosa anops | Arachnid | E | | Harvestman, Bee Creek Cave | Texella reddelli | Arachnid | E | | Harvestman, Bone Cave | Texella reyesi | Arachnid | E | | Pseudoscorpion, Tooth Cave | Tartarocreagris texana | Arachnid | E | | Spider, Tooth Cave | Leptoneta myopica | Arachnid | E | | Spider, Spruce-fir Moss | Microhexura montivaga | Arachnid | E | | Harvestman, Cokendolpher Cave | Texella cokendolpheri | Arachnid | E | | Spider, Government Canyon Bat
Cave | Neoleptoneta microps | Arachnid | E | | Meshweaver, Madla's Cave | Cicurina madla | Arachnid | E | | Meshweaver, Robber Baron Cave | Cicurina baronia | Arachnid | E | | Meshweaver, Government | Cicurina vespera | Arachnid | E | | Canyon Bat Cave | | | | | Meshweaver, Braken Bat Cave | Cicurina venii | Arachnid | E | | Amphipod, Hay's Spring | Stygobromus hayi | Crustacean | E | | Isopod, Madison Cave | Antrolana lira | Crustacean | Т | | Amphipod, Peck's Cave | Stygobromus (=Stygonectes) pecki | Crustacean | E | | Crayfish, Nashville | Orconectes shoupi | Crustacean | E | | Crayfish, Shasta | Pacifastacus fortis | Crustacean | E | | Shrimp, Alabama Cave | Palaemonias alabamae | Crustacean | E | | Shrimp, California Freshwater | Syncaris pacifica | Crustacean | E | | Shrimp, Kentucky Cave | Palaemonias ganteri | Crustacean | E | | Isopod, Socorro | Thermosphaeroma thermophilus | Crustacean | E | | Amphipod, Illinois Cave | Gammarus acherondytes | Crustacean | E | | Amphipod, Kauai Cave | Spelaeorchestia koloana | Crustacean | E | | Amphipod, Noel's | Gammarus desperatus | Crustacean | E | | Isopod, Lee County Cave | Lirceus usdagalun | Crustacean | E | | Shrimp, Squirrel Chimney Cave | Palaemonetes cummingi | Crustacean | Т | | Crayfish, Cave (Cambarus zophonastes) | Cambarus zophonastes | Crustacean | E | | Crayfish, Cave (Cambarus aculabrum) | Cambarus aculabrum | Crustacean | E | | Fairy Shrimp, Conservancy Fairy | Branchinecta conservatio | Crustacean | E | | Fairy Shrimp, Longhorn | Branchinecta longiantenna | Crustacean | E | | , | | | _ | | Fairy Shrimp, Riverside | Streptocephalus woottoni | Crustacean | E | |---------------------------------|--|------------|---| | Fairy Shrimp, Vernal Pool | Branchinecta lynchi | Crustacean | Т | | Tadpole Shrimp, Vernal Pool | Lepidurus packardi | Crustacean | E | | Fairy Shrimp, San Diego | Branchinecta sandiegonensis | Crustacean | E | | Dugong | Dugong dugon | Mammal | E | | Coral, Staghorn | Acropora cervicornis |
Coral | Т | | Coral, Elkhorn | Acropora palmata | Coral | Т | | Thornmint, San Diego | Acanthomintha ilicifolia | Dicot | Т | | Achyranthes mutica (ncn) | Achyranthes mutica | Dicot | E | | Alopecurus, Sonoma | Alopecurus aequalis var. sonomensis | Monocot | E | | Amaranthus brownii (ncn) | Amaranthus brownii | Dicot | E | | Ambrosia, San Diego | Ambrosia pumila | Dicot | E | | Rock-cress, Hoffmann's | Arabis hoffmannii | Dicot | E | | Manzanita, Del Mar | Arctostaphylos glandulosa ssp. crassifolia | Dicot | E | | Manzanita, Santa Rosa Island | Arctostaphylos confertiflora | Dicot | E | | Manzanita, Ione | Arctostaphylos myrtifolia | Dicot | Т | | Manzanita, Pallid | Arctostaphylos pallida | Dicot | Т | | Sandwort, Bear Valley | Arenaria ursina | Dicot | Т | | Milk-vetch, Braunton's | Astragalus brauntonii | Dicot | E | | Milk-vetch, Clara Hunt's | Astragalus clarianus | Dicot | E | | Milk-vetch, Deseret | Astragalus desereticus | Dicot | Т | | Milk-vetch, Lane Mountain | Astragalus jaegerianus | Dicot | E | | Milk-vetch, Ventura Marsh | Astragalus pycnostachyus var. lanosissimus | Dicot | E | | Milk-vetch, Coastal Dunes | Astragalus tener var. titi | Dicot | E | | Cactus, Star | Astrophytum asterias | Dicot | E | | Barberry, Nevin's | Berberis nevinii | Dicot | E | | Barberry, Island | Berberis pinnata ssp. insularis | Dicot | E | | Brodiaea, Thread-leaved | Brodiaea filifolia | Monocot | Т | | Brodiaea, Chinese Camp | Brodiaea pallida | Monocot | Т | | Uhiuhi (Caesalpinia kavaiensis) | Caesalpinia kavaiense | Dicot | E | | Pussypaws, Mariposa | Calyptridium pulchellum | Dicot | Т | | Morning-glory, Stebbins | Calystegia stebbinsii | Dicot | E | | Sedge, White | Carex albida | Monocot | E | | Clover, Fleshy Owl's | Castilleja campestris ssp. succulenta | Dicot | Т | | Paintbrush, Ash-grey Indian | Castilleja cinerea | Dicot | Т | | Paintbrush, Soft-leaved | Castilleja mollis | Dicot | E | | Ceanothus, Pine Hill | Ceanothus roderickii | Dicot | E | | Mountain-mahogany, Catalina | Cercocarpus traskiae | Dicot | E | | Island | | | | |--|---|---------|---| | Spurge, Hoover's | Chamaesyce hooveri | Dicot | Т | | Papala | Charpentiera densiflora | Dicot | E | | Amole, Cammatta Canyon | Chlorogalum purpureum var. | Monocot | Т | | Amole, Purple | Chlorogalum purpureum var. purpureum | Monocot | Т | | Spineflower, Orcutt's | Chorizanthe orcuttiana | Dicot | E | | Thistle, Suisun | Cirsium hydrophilum var.
hydrophilum | Dicot | E | | Thistle, La Graciosa | Cirsium loncholepis | Dicot | E | | Clarkia, Vine Hill | Clarkia imbricata | Dicot | E | | 'Oha Wai (Clermontia
drepanomorpha) | Clermontia drepanomorpha | Dicot | E | | Bird's-beak, Soft | Cordylanthus mollis ssp. mollis | Dicot | E | | Haha (Cyanea humboldtiana) | Cyanea humboldtiana | Dicot | E | | Ha'lwale (Cyrtandra dentata) | Cyrtandra dentata | Dicot | Е | | Hiiwale | Cyrtandra oenobarba | Dicot | E | | 'Oha (Delissea rivularis) | Delissea rivularis | Dicot | E | | 'Oha (Delissea undulata) | Delissea undulata | Dicot | E | | Larkspur, Baker's | Delphinium bakeri | Dicot | E | | Larkspur, Yellow | Delphinium luteum | Dicot | Е | | Na`ena`e | Dubautia waialealae | Dicot | Е | | Dudleya, Conejo | Dudleya abramsii ssp. parva | Dicot | Т | | Dudleya, Marcescent | Dudleya cymosa ssp.
marcescens | Dicot | Т | | Dudleya, Santa Cruz Island | Dudleya nesiotica | Dicot | Т | | Liveforever, Laguna Beach | Dudleya stolonifera | Dicot | Т | | Grass, Fosberg's Love | Eragrostis fosbergii | Monocot | E | | Yerba Santa, Lompoc | Eriodictyon capitatum | Dicot | E | | Buckwheat, Ione (incl. Irish Hill) | Eriogonum apricum (incl. var. prostratum) | Dicot | E | | Buckwheat, Southern Mountain
Wild | Eriogonum kennedyi var.
austromontanum | Dicot | Т | | 'Akoko (Euphorbia haeleeleana) | Euphorbia haeleeleana | Dicot | E | | Flannelbush, Pine Hill | Fremontodendron californicum ssp. decumbens | Dicot | E | | Fritillary, Gentner's | Fritillaria gentneri | Monocot | E | | Bedstraw, Island | Galium buxifolium | Dicot | E | | Bedstraw, El Dorado | Galium californicum ssp. sierrae | Dicot | E | | Butterfly Plant, Colorado | Gaura neomexicana var. coloradensis | Dicot | Т | | Gilia, Hoffmann's Slender- | Gilia tenuiflora ssp. hoffmannii | Dicot | E | | flowered | | | | |--|--|---------|---| | Stickseed, Showy | Hackelia venusta | Dicot | E | | Rush-rose, Island | Helianthemum greenei | Dicot | T | | Sunflower, Pecos | Helianthus paradoxus | Dicot | T | | Tarplant, Otay | Deinandra (=Hemizonia) | Dicot | Т | | , , | conjugens | | | | Hau Kuahiwi (Hibiscadelphus | Hibiscadelphus giffardianus | Dicot | E | | giffardianus) | | | | | Hau Kuahiwi (Hibiscadelphus | Hibiscadelphus hualalaiensis | Dicot | E | | hualalaiensis) | Halana da | D' I | - | | Tarplant, Santa Cruz | Holocarpha macradenia | Dicot | T | | Aupaka (Isodendrion laurifolium) | Isodendrion laurifolium | Dicot | E | | Aupaka (Isodendrion longifolium) | Isodendrion longifolium | Dicot | T | | Kamakahala (Labordia triflora) | Labordia triflora | Dicot | E | | Goldfields, Contra Costa | Lasthenia conjugens | Dicot | E | | 'Anaunau (Lepidium arbuscula) | Lepidium arbuscula | Dicot | E | | Bladderpod, Spring Creek | Lesquerella perforata | Dicot | E | | Bladderpod, Zapata | Lesquerella thamnophila | Dicot | E | | Lily, Pitkin Marsh | Lilium pardalinum ssp. pitkinense | Monocot | E | | Woodland-star, San Clemente Island | Lithophragma maximum | Dicot | E | | 'Oha (Lobelia gaudichaudii
koolauensis) | Lobelia gaudichaudii ssp.
koolauensis | Dicot | E | | Lupine, Nipomo Mesa | Lupinus nipomensis | Dicot | Е | | Bush-mallow, Santa Cruz Island | Malacothamnus fasciculatus | Dicot | E | | , | var. nesioticus | | | | Alani (Melicope saint-johnii) | Melicope saint-johnii | Dicot | E | | Monardella, Willowy | Monardella linoides ssp. viminea | Dicot | E | | Kolea (Myrsine linearifolia) | Myrsine linearifolia | Dicot | Т | | Navarretia, Few-flowered | Navarretia leucocephala ssp. Pauciflora | Dicot | E | | Navarretia, Many-flowered | Navarretia leucocephala ssp. plieantha | Dicot | E | | Grass, Colusa | Neostapfia colusana | Monocot | Т | | Neraudia ovata (ncn) | Neraudia ovata | Dicot | E | | Grass, Hairy Orcutt | Orcuttia pilosa | Dicot | E | | Grass, Slender Orcutt | Orcuttia tenuis | Dicot | Т | | Lau'ehu (Panicum niihauense) | Panicum niihauense | Monocot | E | | Stonecrop, Lake County | | Dicot | E | | | Parvisedum leiocarpum | D.1001 | | | • | Parvisedum leiocarpum Pentachaeta lyonii | Dicot | E | | Pentachaeta, Lyon's Phacelia, Island | Pentachaeta lyonii Phacelia insularis ssp. insularis | | E | | Phyllostegia hirsuta (ncn) | Phyllostegia hirsuta | Dicot | E | |--|---------------------------------------|---------|--------| | Phyllostegia knudsenii (ncn) | Phyllostegia knudsenii | Dicot | E | | Phyllostegia parviflora (ncn) | Phyllostegia parviflora | Dicot | E | | Popcornflower, Rough | Plagiobothrys hirtus | Dicot | E | | Allocarya, Calistoga | Plagiobothrys strictus | Dicot | E | | Bluegrass, San Bernardino | Poa atropurpurea | Monocot | E | | Bluegrass, Napa | Poa napensis | Monocot | E | | Potentilla, Hickman's | Potentilla hickmanii | Dicot | E | | Wahane (Pritchardia aylmer-
robinsonii) | Pritchardia aylmer-robinsonii | Monocot | E | | Lo`ulu (Pritchardia remota) | Pritchardia remota | Monocot | E | | Golden Sunburst, Hartweg's | Pseudobahia bahiifolia | Dicot | E | | Adobe Sunburst, San Joaquin | Pseudobahia peirsonii | Dicot | Т | | kopiko | Psychotria grandiflora | Dicot | E | | Sanicula purpurea (ncn) | Sanicula purpurea | Dicot | E | | Schiedea hookeri (ncn) | Schiedea hookeri | Dicot | E | | Ma'oli'oli (Schiedea kealiae) | Schiedea kealiae | Dicot | E | | Schiedea membranacea (ncn) | Schiedea membranacea | Dicot | E | | Schiedea sarmentosa (ncn) | Schiedea sarmentosa | Dicot | E | | Schiedea verticillata (ncn) | Schiedea verticillata | Dicot | E | | Reed-mustard, Shrubby | Schoenocrambe suffrutescens | Dicot | E | | Butterweed, Layne's | Senecio layneae | Dicot | T | | Rock-cress, Santa Cruz Island | Sibara filifolia | Dicot | E | | Checker-mallow, Keck's | Sidalcea keckii | Dicot | E | | Checker-mallow, Wenatchee
Mountains | Sidalcea oregana var. calva | Dicot | E | | Checker-mallow, Kenwood Marsh | Sidalcea oregana ssp. valida | Dicot | E | | Catchfly, Spalding's | Silene spaldingii | Dicot | Т | | Taraxacum, California | Taraxacum californicum | Dicot | E | | Dogweed, Ashy | Thymophylla tephroleuca | Dicot | E | | Abutilon eremitopetalum (ncn) | Abutilon eremitopetalum | Dicot | E | | Ko'oloa'ula (Abutilon menziesii) | Abutilon menziesii | Dicot | E | | Abutilon sandwicense (ncn) | Abutilon sandwicense | Dicot | E | | Liliwai (Acaena exigua) | Acaena exigua | Dicot | E | | Monkshood, Northern Wild | Aconitum noveboracense | Dicot | Т | | Mahoe (Alectryon macrococcus) | Alectryon macrococcus | Dicot | E | | Alsinidendron obovatum (ncn) | Alsinidendron obovatum | Dicot | E | | Alsinidendron trinerve (ncn) | Alsinidendron trinerve | Dicot | E | | Ambrosia, South Texas | A mala manais ala aima matta ifa li a | Dicot | E | | | Ambrosia cheiranthifolia | Dicot | | | Amphianthus, Little | Amphianthus pusillus | Dicot | Т | | Amphianthus, Little Fiddleneck, Large-flowered | | | T
E | | Potato-bean, Price's | Apios priceana | Dicot | Т | |---|---|---------|---| | Rock-cress, McDonald's | Arabis mcdonaldiana | Dicot | E | | Rock-cress, Braun's | Arabis perstellata E. L. Braun var. ampla Rollins | Dicot | E | | Rock-cress, Small | Arabis perstellata E. L. Braun var. perstellata Fernald | Dicot | E | | Bearclaw poppy, Dwarf | Arctomecon humilis | Dicot | E
 | Manzanita, Presidio (=Raven's) | Arctostaphylos hookeri var. ravenii | Dicot | E | | Poppy, Sacramento Prickly | Argemone pleiacantha ssp. pinnatisecta | Dicot | E | | Silversword, Ka'u (Argyroxiphium kauense) | Argyroxiphium kauense | Dicot | E | | Silversword, Haleakala
('Ahinahina) | Argyroxiphium sandwicense ssp. macrocephalum | Dicot | Т | | Milkweed, Mead's | Asclepias meadii | Dicot | Т | | Pawpaw, Four-petal | Asimina tetramera | Dicot | E | | Milk-vetch, Sentry | Astragalus cremnophylax var. cremnophylax | Dicot | E | | Milk-vetch, Mancos | Astragalus humillimus | Dicot | E | | Milk-vetch, Osterhout | Astragalus osterhoutii | Dicot | Е | | Milk-vetch, Ash Meadows | Astragalus phoenix | Dicot | Т | | Milk-vetch, Jesup's | Astragalus robbinsii var. jesupi | Dicot | Е | | Rattleweed, Hairy | Baptisia arachnifera | Dicot | E | | Birch, Virginia Round-leaf | Betula uber | Dicot | Т | | Ko'oko'olau (Bidens micrantha | Bidens micrantha ssp. | Dicot | E | | ssp. kalealaha) | kalealaha | | | | Ko'oko'olau (Bidens wiebkei) | Bidens wiebkei | Dicot | E | | Stickyseed, Baker's | Blennosperma bakeri | Dicot | E | | Bonamia menziesii (ncn) | Bonamia menziesii | Dicot | E | | 'Olulu (Brighamia insignis) | Brighamia insignis | Dicot | E | | Pua'ala (Brighamia rockii) | Brighamia rockii | Dicot | E | | Poppy-mallow, Texas | Callirhoe scabriuscula | Dicot | E | | Lily, Tiburon Mariposa | Calochortus tiburonensis | Monocot | Т | | Bellflower, Brooksville | Campanula robinsiae | Dicot | E | | 'Awikiwiki (Canavalia
molokaiensis) | Canavalia molokaiensis | Dicot | E | | awikiwiki | Canavalia napaliensis | Dicot | E | | Bittercress, Small-anthered | Cardamine micranthera | Dicot | E | | Sedge, Navajo | Carex specuicola | Monocot | Т | | Paintbrush, San Clemente Island
Indian | Castilleja grisea | Dicot | E | | Ceanothus, Coyote | Ceanothus ferrisae | Dicot | E | | Kamanomano (Cenchrus | Cenchrus agrimonioides | Monocot | E | | Centaury, Spring-loving Centaurium namophilum Dicot T Prickly-apple, Fragrant Cereus eriophorus var. fragrans Dicot E 'Akoko (Chamaesyce celastroides var. kaenana) Chamaesyce deppeana Dicot E 'Akoko (Chamaesyce deppeana) Chamaesyce deppeana Dicot T Spurge, Garber's Chamaesyce garberi Dicot T Chamaesyce Halemanui (ncn) Chamaesyce halemanui Dicot E Akoko Chamaesyce remyi var. kalaeloana Dicot E 'Akoko (Chamaesyce skottsbergii var. kalaeloana Dicot E 'Spineflower, Sonoma Chorizanthe valida Dicot E Thistle, Chorro creek Bog Cirsium fontinale var. doitinale var. obispoense Dicot E Thistle, Fountain Cirsium fontinale var. fontinale Dicot E Clarkia, Presidio Clarkia franciscana Dicot E Clarkia, Pismo Clarkia franciscana Dicot E 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Dicot E 'Oha Wai (Clermontia pyrular | agrimonioides) | | | | |--|----------------------------------|---------------------------------------|-------|---| | 'Akoko (Chamaesyce celastroides Var. kaenana) 'Akoko (Chamaesyce deppeana) Chamaesyce deppeana Dicot E Spurge, Garber's Chamaesyce halemanui Dicot E Akoko (Chamaesyce Halemanui (ncn) Chamaesyce halemanui Dicot E Akoko Chamaesyce skottsbergii Var. kaenana Dicot E Akoko (Chamaesyce skottsbergii Var. kauaiensis 'Akoko (Chamaesyce skottsbergii Var. kauaiensis 'Akoko (Chamaesyce skottsbergii Var. kauaiensis Spineflower, Sonoma Chorizanthe valida Dicot E Thistle, Chorro creek Bog Cirsium fontinale var. obispoense Thistle, Fountain Cirsium fontinale var. obispoense Clarkia, Presidio Clarkia franciscana Dicot E Clarkia, Pismo Clarkia franciscana Dicot E Clarkia, Pismo Clarkia franciscana Dicot E Clarkia (Clermontia lindseyana) Clermontia lindseyana Dicot E Clarkia (Clermontia peleana) Clermontia peleana Dicot E Clarkia (Colubrina oppositifolia) Clermontia prvularia Dicot E Rosemary, Short-leaved Conradina glabra Dicot E Rosemary, Apalachicola Conradina glabra Dicot E Rosemary, Cumberland Conradina verticillata Dicot E Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha sneedii var. leei Dicot T Cactus, Lee Pincushion Corryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Chaha (Cyanea Crispa) (=Rollandia) Cyanea (=Rollandia) crispa Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion | Centaury, Spring-loving | Centaurium namophilum | Dicot | Т | | var. kaenana) kaenana 'Akoko (Chamaesyce deppeana) Chamaesyce deppeana Dicot E Spurge, Garber's Chamaesyce parberi Dicot T Chamaesyce Halemanui (ncn) Chamaesyce halemanui Dicot E Akoko (Chamaesyce skottsbergii Chamaesyce skottsbergii var. kauaiensis Dicot E 'Akoko (Chamaesyce skottsbergii Chamaesyce skottsbergii var. kauaiensis Dicot E 'Akoko (Chamaesyce skottsbergii Chamaesyce skottsbergii var. kauaiensis Dicot E 'Akoko (Chamaesyce 'Alaina specialis Dicot E Claristle particularis Dicot | Prickly-apple, Fragrant | | Dicot | E | | Spurge, Garber's Chamaesyce garberi Dicot T Chamaesyce Halemanui (ncn) Chamaesyce halemanui Dicot E Akoko Chamaesyce remyi var. kauaiensis Dicot E 'Akoko (Chamaesyce skottsbergii var. skottsbe Chamaesyce skottsbergii var. kalaeloana Dicot E Spineflower, Sonoma Chorizanthe valida Dicot E Thistle, Chorro creek Bog Cirsium fontinale var. fontinale Dicot E Clarkia, Presidio Clarkia franciscana Dicot E Clarkia, Presidio Clarkia speciosa ssp. immaculata Dicot E 'Oha Wai (Clermontia lindseyana) Clermontia peleana Dicot E 'Oha Wai (Clermontia peleana) Clermontia peleana Dicot E 'Oha Wai (Clermontia pyrularia) Clermontia pyrularia Dicot E Kauila (Colubrina oppositifolia) Colubrina oppositifolia Dicot E Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Camberland Conradina perticillata Dicot E <t< td=""><td>•</td><td>· · · · · · · · · · · · · · · · · · ·</td><td>Dicot</td><td>E</td></t<> | • | · · · · · · · · · · · · · · · · · · · | Dicot | E | | Chamaesyce Halemanui (ncn) Chamaesyce halemanui Dicot E Akoko Chamaesyce remyi var. kauaiensis Chamaesyce skottsbergii var. kauaiensis Spineflower, Sonoma Chorizanthe valida Dicot E Thistle, Chorro creek Bog Cirsium fontinale var. obispoense Thistle, Fountain Clarkia, Presidio Clarkia franciscana Clarkia, Presidio Clarkia, Pismo Clarkia speciosa ssp. immaculata 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Dicot E Chawai (Clermontia peleana) Clermontia peleana Dicot E Chawai (Clermontia popositifolia) Colubrina oppositifolia Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Cumberland Corradina verticillata Dicot E Rosemary, Cumberland Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus maritimus Dicot E Cactus, Bunched Cory Coryphantha minima Coryphantha sneedii var. leei Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii
var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Co | 'Akoko (Chamaesyce deppeana) | Chamaesyce deppeana | Dicot | E | | Akoko (Chamaesyce skottsbergii kauaiensis | Spurge, Garber's | Chamaesyce garberi | Dicot | Т | | kauaiensis 'Akoko (Chamaesyce skottsbergii var. skottsbe var. skottsbe spineflower, Sonoma Chorizanthe valida Dicot E Thistle, Chorro creek Bog Cirsium fontinale var. obispoense Thistle, Fountain Clarkia, Presidio Clarkia, Presidio Clarkia speciosa ssp. immaculata 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Dicot E Clarwia (Clermontia peleana) Clermontia peleana Dicot E Clarwia (Clermontia pyrularia) Clermontia pyrularia Dicot E Kauila (Colubrina oppositifolia) Colubrina oppositifolia Conradina brevifolia Rosemary, Apalachicola Rosemary, Cumberland Corradina verticillata Dicot E Cartus, Nellie Cory Coryphantha minima Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cyanea grimesiana Dicot E Cyanea st-johnii | Chamaesyce Halemanui (ncn) | Chamaesyce halemanui | Dicot | E | | var. skottsbe kalaeloana Dicot E Spineflower, Sonoma Chorizanthe valida Dicot E Thistle, Chorro creek Bog Cirsium fontinale var. obispoense Thistle, Fountain Cirsium fontinale var. fontinale Dicot E Clarkia, Presidio Clarkia franciscana Dicot E Clarkia, Pismo Clarkia speciosa ssp. immaculata 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Dicot E 'Oha Wai (Clermontia peleana) Clermontia peleana Dicot E 'Oha Wai (Clermontia pyrularia) Clermontia pyrularia Dicot E Kauila (Colubrina oppositifolia) Colubrina oppositifolia Dicot E Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Cumberland Conradina verticillata Dicot E Bird's-beak, salt marsh Cordylanthus maritimus ssp. Dicot E Gactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. leei Cactus, Sneed Pincushion Coryphantha sneedii var. sneedii Haha (Cyanea Crispa) (=Rollandia crispa) Haha (Cyanea grimesiana ssp. Gyanea grimesiana ssp. Dicot E Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Caclus, Cyanea St-Johnii) Cyanea st-johnii Dicot E Caclus, Cyanea St-Johnii) Cyanea st-johnii Dicot E | Akoko | 1 | Dicot | E | | Thistle, Chorro creek Bog Cirsium fontinale var. obispoense Clarkia, Presidio Clarkia, Presidio Clarkia speciosa ssp. immaculata Clermontia lindseyana) Clermontia lindseyana Clermontia lindseyana Clermontia peleana Colubrina oppositifolia Dicot E Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Cumberland Conradina verticillata Dicot E Cordylanthus maritimus ssp. Cordylanthus maritimus ssp. Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Coryphantha minima Dicot E Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Cact | | kalaeloana | Dicot | E | | Obispoense Thistle, Fountain Cirsium fontinale var. fontinale Clarkia, Presidio Clarkia franciscana Dicot E Clarkia, Pismo Clarkia speciosa ssp. immaculata Clermontia lindseyana) Clermontia lindseyana Dicot E Clarkia (Clermontia peleana) Clermontia peleana Dicot E Cha Wai (Clermontia peleana) Clermontia peleana Dicot E Cha Wai (Clermontia pyrularia) Clermontia pyrularia Dicot E Clermontia pyrularia Dicot E Cacubrina oppositifolia Colubrina oppositifolia Dicot E Conradina brevifolia Dicot E Conradina previfolia Dicot E Conradina verticillata Dicot E Cordylanthus maritimus ssp. maritimus Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. sneedii Haha (Cyanea Crispa) (=Rollandia crispa) Haha (Cyanea grimesiana ssp. grimesiana Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Cyanea st-johnii Cyanea st-johnii Dicot E Cyanea grimesiana Dicot E Cyanea (=Rollandia) Cyanea st-johnii Dicot E Cyanea Grispolnii Dicot E Cyanea St-Johnii) Cyanea st-johnii Dicot E Cyanea Crispolnii Dicot E Cyanea Cyanea st-johnii Dicot E Cyanea Cyanea St-Johnii) Cyanea st-johnii Dicot E | Spineflower, Sonoma | Chorizanthe valida | Dicot | E | | Clarkia, Presidio Clarkia franciscana Dicot E Clarkia, Pismo Clarkia speciosa ssp. immaculata 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Dicot E 'Oha Wai (Clermontia peleana) Clermontia peleana Dicot E 'Oha Wai (Clermontia pyrularia) Clermontia pyrularia Dicot E Kauila (Colubrina oppositifolia) Colubrina oppositifolia Dicot E Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Apalachicola Conradina glabra Dicot E Rosemary, Cumberland Conradina verticillata Dicot T Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Dicot E Haha (Cyanea Crispa) (=Rollandia crispa) Granea (=Rollandia) crispa Dicot E Grimesiana) grimesiana ssp. Dicot E Haha (Cyanea shipmanii) Cyanea mceldowneyi Dicot E Haha (Cyanea St-Johnii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E | Thistle, Chorro creek Bog | | Dicot | E | | Clarkia, Pismo Clarkia speciosa ssp. immaculata 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Clermontia lindseyana Dicot E 'Oha Wai (Clermontia peleana) Clermontia peleana Dicot E 'Oha Wai (Clermontia pyrularia) Clermontia pyrularia Dicot E Kauila (Colubrina oppositifolia) Colubrina oppositifolia Dicot E Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Apalachicola Conradina verticillata Dicot T Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. sneedii Haha (Cyanea Crispa) (=Rollandia crispa) Haha (Cyanea grimesiana ssp. grimesiana Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea St-Johnii) Cyanea st-Johnii Cyanea st-Johnii Dicot E Cactus, Cyanea St-Johnii Dicot E Cyanea st-Johnii Dicot E Cyanea St-Johnii Dicot E Cyanea St-Johnii Dicot E Corypana Dicot E Cyanea st-Johnii Dicot E Cyanea st-Johnii Dicot E Cyanea st-Johnii Dicot E Cyanea St-Johnii Dicot E | Thistle, Fountain | Cirsium fontinale var. fontinale | Dicot | E | | immaculata 'Oha Wai (Clermontia lindseyana) Clermontia lindseyana Dicot E 'Oha Wai (Clermontia peleana) Clermontia peleana Dicot E 'Oha Wai (Clermontia pyrularia) Clermontia pyrularia Dicot E Kauila (Colubrina oppositifolia) Colubrina oppositifolia Dicot E Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Apalachicola Conradina glabra Dicot E Rosemary, Cumberland Conradina verticillata Dicot T Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Cyanea (=Rollandia) crispa Dicot E Haha (Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Dicot E grimesiana) Cyanea mceldowneyi Dicot E Haha (Cyanea St-Johnii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E | Clarkia, Presidio | Clarkia franciscana | Dicot | E | | 'Oha Wai (Clermontia peleana)Clermontia peleanaDicotE'Oha Wai (Clermontia pyrularia)Clermontia pyrulariaDicotEKauila (Colubrina oppositifolia)Colubrina oppositifoliaDicotERosemary, Short-leavedConradina brevifoliaDicotERosemary, ApalachicolaConradina glabraDicotERosemary, CumberlandConradina verticillataDicotTBird's-beak, salt marshCordylanthus maritimus ssp.
maritimusDicotEBird's-beak, Palmate-bractedCordylanthus palmatusDicotECactus, Nellie CoryCoryphantha minimaDicotECactus, Bunched CoryCoryphantha ramillosaDicotTCactus, Lee PincushionCoryphantha sneedii var. leeiDicotTCactus, Sneed PincushionCoryphantha sneedii var.DicotEHaha (Cyanea Crispa) (=Rollandia
crispa)Cyanea (=Rollandia) crispaDicotEHaha (Cyanea mceldowneyi)Cyanea mceldowneyiDicotEHaha (Cyanea shipmanii)Cyanea shipmanniiDicotEHaha (Cyanea St-Johnii)
(=Rollandia St-Johnii)Cyanea st-johniiDicotE | Clarkia, Pismo | | Dicot | E | | 'Oha Wai (Clermontia pyrularia) Clermontia pyrularia Colubrina oppositifolia Colubrina oppositifolia Conradina previfolia Dicot E Rosemary, Short-leaved Conradina previfolia Dicot E Rosemary, Apalachicola Conradina glabra Cordylanthus maritimus ssp. Bird's-beak, salt marsh Cordylanthus maritimus ssp. Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Sneedii Cyanea (=Rollandia) crispa Picot E Bird's-beak, Palmate-bracted Coryphantha sneedii var. Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. Dicot E Sneedii Cyanea (=Rollandia)
crispa Dicot E Haha (Cyanea grimesiana ssp. grimesiana Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) (=Rollandia St-Johnii) Cyanea st-johnii Dicot E | 'Oha Wai (Clermontia lindseyana) | Clermontia lindseyana | Dicot | E | | Kauila (Colubrina oppositifolia)Colubrina oppositifoliaDicotERosemary, Short-leavedConradina brevifoliaDicotERosemary, ApalachicolaConradina glabraDicotERosemary, CumberlandConradina verticillataDicotTBird's-beak, salt marshCordylanthus maritimus ssp.
maritimusDicotEBird's-beak, Palmate-bractedCordylanthus palmatusDicotECactus, Nellie CoryCoryphantha minimaDicotECactus, Bunched CoryCoryphantha ramillosaDicotTCactus, Lee PincushionCoryphantha sneedii var. leeiDicotTCactus, Sneed PincushionCoryphantha sneedii var.
sneediiDicotEHaha (Cyanea Crispa) (=Rollandia
crispa)Cyanea (=Rollandia) crispaDicotEHaha (Cyanea grimesiana ssp.
grimesiana)DicotEHaha (Cyanea mceldowneyi)Cyanea mceldowneyiDicotEHaha (Cyanea shipmanii)Cyanea shipmanniiDicotEHaha (Cyanea St-Johnii)
(=Rollandia St-Johnii)Cyanea st-johniiDicotE | 'Oha Wai (Clermontia peleana) | Clermontia peleana | Dicot | Е | | Rosemary, Short-leaved Conradina brevifolia Dicot E Rosemary, Apalachicola Conradina glabra Dicot E Rosemary, Cumberland Conradina verticillata Dicot T Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Dicot E Haha (Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Dicot E grimesiana) Cyanea grimesiana ssp. Gyanea grimesiana ssp. grimesiana Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E E Cactus, Sneed Pincushion Coryphantha sneedii var. | 'Oha Wai (Clermontia pyrularia) | Clermontia pyrularia | Dicot | Е | | Rosemary, Apalachicola Rosemary, Cumberland Conradina verticillata Dicot T Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot Cactus, Bunched Cory Coryphantha ramillosa Coryphantha sneedii var. leei Cactus, Sneed Pincushion Coryphantha sneedii var. Dicot Sneedii Haha (Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Haha (Cyanea grimesiana ssp. grimesiana Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Cyanea st-johnii Dicot E Coryphantha sneedii Dicot E Cyanea st-johnii Dicot E Cyanea st-johnii Dicot E | Kauila (Colubrina oppositifolia) | Colubrina oppositifolia | Dicot | E | | Rosemary, Cumberland Bird's-beak, salt marsh Cordylanthus maritimus ssp. Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Coryphantha sneedii var. leei Cactus, Sneed Pincushion Coryphantha sneedii var. Cactus, Sneed Pincushion Coryphantha sneedii var. Sneedii Haha (Cyanea Crispa) (=Rollandia crispa) Cyanea (=Rollandia) crispa Cyanea (grimesiana) Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea st-johnii Cyanea st-johnii Cyanea st-johnii Dicot E Cordylanthus maritimus ssp. Dicot E Cordylanthus palmatus Dicot E Cortus, Nellie Cory Coryphantha ramillosa Dicot E Coryphantha sneedii var. Dicot E Cyanea (grimesiana ssp. Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Cyanea st-johnii Dicot E Cyanea st-johnii | Rosemary, Short-leaved | Conradina brevifolia | Dicot | E | | Bird's-beak, salt marsh Cordylanthus maritimus ssp. maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Dicot E Haha (Cyanea Crispa) (=Rollandia crispa) Haha (Cyanea grimesiana ssp. grimesiana) Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) (=Rollandia St-Johnii) | Rosemary, Apalachicola | Conradina glabra | Dicot | E | | maritimus Bird's-beak, Palmate-bracted Cordylanthus palmatus Dicot E Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Dicot E Haha (Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Dicot E Crispa) Haha (Cyanea grimesiana ssp. grimesiana) Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E | Rosemary, Cumberland | Conradina verticillata | Dicot | Т | | Cactus, Nellie Cory Coryphantha minima Dicot E Cactus, Bunched Cory Coryphantha ramillosa Dicot T Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot E Cactus, Sneed Pincushion Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Dicot E Sneedii Cyanea (=Rollandia) crispa Dicot E Cyanea grimesiana ssp. Gyanea grimesiana ssp. Brimesiana Cyanea mceldowneyi Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Cyanea St-Johnii) | Bird's-beak, salt marsh | 1 | Dicot | E | | Cactus, Bunched Cory Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Dicot E Cyanea (=Rollandia) crispa Dicot E Cyanea grimesiana ssp. Gyanea grimesiana ssp. Brimesiana Cyanea mceldowneyi Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Coryphantha sneedii var. Sneedii Sneed | Bird's-beak, Palmate-bracted | Cordylanthus palmatus | Dicot | E | | Cactus, Lee Pincushion Coryphantha sneedii var. leei Dicot T Cactus, Sneed Pincushion Coryphantha sneedii var. Sneedii Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Cyanea grimesiana ssp. Gyanea grimesiana ssp. Gyanea grimesiana ssp. Gyanea mceldowneyi Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Cyanea st-johnii Dicot E | Cactus, Nellie Cory | Coryphantha minima | Dicot | E | | Cactus, Sneed Pincushion Coryphantha sneedii var. sneedii Haha (Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Dicot Crispa) Haha (Cyanea grimesiana ssp. grimesiana ssp. grimesiana) Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Cyanea st-johnii | Cactus, Bunched Cory | Coryphantha ramillosa | Dicot | Т | | sneedii Haha (Cyanea Crispa) (=Rollandia Cyanea (=Rollandia) crispa Dicot E crispa) Haha (Cyanea grimesiana ssp. Gyanea grimesiana ssp. grimesiana) Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Cyanea st-johnii | Cactus, Lee Pincushion | Coryphantha sneedii var. leei | Dicot | Т | | crispa) Haha (Cyanea grimesiana ssp. grimesiana ssp. grimesiana) Haha (Cyanea mceldowneyi) Cyanea mceldowneyi Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E Cyanea st-johnii | Cactus, Sneed Pincushion | 1 | Dicot | E | | grimesiana) grimesiana grimesiana Dicot E Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E (=Rollandia St-Johnii) | | Cyanea (=Rollandia) crispa | Dicot | E | | Haha (Cyanea shipmanii) Cyanea shipmannii Dicot E Haha (Cyanea St-Johnii) Cyanea st-johnii Dicot E (=Rollandia St-Johnii) | | | Dicot | E | | Haha (Cyanea St-Johnii) (=Rollandia St-Johnii) Cyanea st-johnii Dicot E | Haha (Cyanea mceldowneyi) | Cyanea mceldowneyi | Dicot | E | | (=Rollandia St-Johnii) | | Cyanea shipmannii | Dicot | E | | Haha (Cyanea superba) Cyanea superba Dicot E | | Cyanea st-johnii | Dicot | E | | | Haha (Cyanea superba) | Cyanea superba | Dicot | Е | | Cycladenia, Jones | Cycladenia jonesii (=humilis) | Dicot | Т | |-----------------------------------|--|---------|---| | Ha'Iwale (Cyrtandra polyantha) | Cyrtandra polyantha | Dicot | E | | Ha'Iwale (Cyrtandra subumbellata) | Cyrtandra subumbellata | Dicot | E | | Delissea rhytodisperma (ncn) | Delissea rhytidosperma | Dicot | E | | 'Oha (Delissea subcordata) | Delissea subcordata | Dicot | E | | Larkspur, San Clemente Island | Delphinium variegatum ssp.
kinkiense | Dicot | E | | Mint, Scrub | Dicerandra frutescens | Dicot | E | | Mint, Lakela's | Dicerandra immaculata | Dicot | E | | Dubautia latifolia (ncn) | Dubautia latifolia | Dicot | E | | Liveforever, Santa Barbara Island | Dudleya traskiae | Dicot | E | | Coneflower, Tennessee Purple | Echinacea tennesseensis | Dicot | E | | Cactus, Nichol's Turk's Head | Echinocactus horizonthalonius var. nicholii | Dicot | E | | Cactus, Kuenzler Hedgehog | Echinocereus fendleri var.
kuenzleri | Dicot | E | | Cactus, Black Lace | Echinocereus reichenbachii var. albertii | Dicot | E | | Cactus, Arizona Hedgehog | Echinocereus triglochidiatus var. arizonicus | Dicot | Е | | Pitaya, Davis' Green | Echinocereus viridiflorus var.
davisii | Dicot | E | | Cactus, Lloyd's Mariposa | Echinomastus mariposensis | Dicot | Т | | Daisy, Maguire | Erigeron maguirei | Dicot | Т | | Fleabane, Zuni | Erigeron rhizomatus | Dicot | T | | Mountainbalm, Indian Knob | Eriodictyon altissimum | Dicot | E | | Wild-buckwheat, Gypsum | Eriogonum gypsophilum | Dicot | Т | | Buckwheat,
Cushenbury | Eriogonum ovalifolium var.
vineum | Dicot | E | | Button-celery, San Diego | Eryngium aristulatum var.
parishii | Dicot | E | | Wallflower, Contra Costa | Erysimum capitatum var. angustatum | Dicot | E | | Mustard, Penland Alpine Fen | Eutrema penlandii | Dicot | Т | | Frankenia, Johnston's | Frankenia johnstonii | Dicot | Е | | Gahnia Lanaiensis (ncn) | Gahnia lanaiensis | Monocot | Е | | Na'u (Gardenia brighamii) | Gardenia brighamii | Dicot | Е | | Fruit, Earth (=geocarpon) | Geocarpon minimum | Dicot | T | | Geranium, Hawaiian Red-flowered | Geranium arboreum | Dicot | Е | | Avens, Spreading | Geum radiatum | Dicot | Е | | Gouania hillebrandii (ncn) | Gouania hillebrandii | Dicot | E | | Gouania meyenii (ncn) | Gouania meyenii | Dicot | E | | | Gouania vitifolia | Dicot | Е | | Haplostachys Haplostachya (ncn) | Haplostachys haplostachya | Dicot | Е | |---|---------------------------------------|---------|---| | Beauty, Harper's | Harperocallis flava | Monocot | E | | 'Awiwi (Hedyotis cookiana) | Hedyotis cookiana | Dicot | Е | | Kio'Ele (Hedyotis coriacea) | Hedyotis coriacea | Dicot | E | | Hedyotis degeneri (ncn) | Hedyotis degeneri | Dicot | E | | Pilo (Hedyotis mannii) | Hedyotis mannii | Dicot | E | | Hedyotis parvula (ncn) | Hedyotis parvula | Dicot | E | | Hedyotis StJohnii (ncn) | Hedyotis stjohnii | Dicot | E | | Dwarf-flax, Marin | Hesperolinon congestum | Dicot | Т | | Hesperomannia arborescens (ncn) | Hesperomannia arborescens | Dicot | Е | | Hesperomannia arbuscula (ncn) | Hesperomannia arbuscula | Dicot | E | | Hesperomannia lydgatei (ncn) | Hesperomannia lydgatei | Dicot | Е | | Heartleaf, Dwarf-flowered | Hexastylis naniflora | Dicot | Т | | Hau Kuahiwi (Hibiscadelphus | Hibiscadelphus distans | Dicot | E | | distans) Ma'o Hau Hele (Hibiscus brackenridgei) | Hibiscus brackenridgei | Dicot | E | | Hibiscus, Clay's | Hibiscus clayi | Dicot | Е | | Koki'o Ke'oke'o (Hibiscus waimeae | Hibiscus waimeae ssp. | Dicot | E | | ssp. hannerae) | hannerae | | | | Rush-pea, Slender | Hoffmannseggia tenella | Dicot | Е | | Hypericum, Highlands Scrub | Hypericum cumulicola | Dicot | Е | | Wahine Noho Kula (Isodendrion pyrifolium) | Isodendrion pyrifolium | Dicot | E | | Pogonia, Small Whorled | Isotria medeoloides | Monocot | Т | | Ivesia, Ash Meadows | Ivesia kingii var. eremica | Dicot | Т | | Water-willow, Cooley's | Justicia cooleyi | Dicot | E | | Koki'o, Cooke's (Kokia cookei) | Kokia cookei | Dicot | E | | Koki'o (Kokia drynarioides) | Kokia drynarioides | Dicot | E | | Koki'o (Kokia kauaiensis) | Kokia kauaiensis | Dicot | E | | Goldfields, Burke's | Lasthenia burkei | Dicot | E | | Ridge-cress (=Pepper-cress),
Barneby | Lepidium barnebyanum | Dicot | E | | Bladderpod, Lyrate | Lesquerella lyrata | Dicot | Т | | Bladderpod, Kodachrome | Lesquerella tumulosa | Dicot | E | | Blazing Star, Scrub | Liatris ohlingerae | Dicot | E | | Lily, Western | Lilium occidentale | Monocot | E | | Meadowfoam, Sebastopol | Limnanthes vinculans | Dicot | E | | Nehe (Lipochaeta fauriei) | Lipochaeta fauriei | Dicot | E | | Nehe (Lipochaeta lobata var. leptophylla) | Lipochaeta lobata var.
leptophylla | Dicot | E | | Lipochaeta venosa (ncn) | Lipochaeta venosa | Dicot | E | | Lobelia niihauensis (ncn) | Lobelia niihauensis | Dicot | E | | · · · · · · | <u>l</u> | L | | | Lobelia oahuensis (ncn) | Lobelia oahuensis | Dicot | E | |--|--------------------------------------|---------|---| | Lomatium, Bradshaw's | Lomatium bradshawii | Dicot | Е | | Broom, San Clemente Island | Lotus dendroideus ssp.
traskiae | Dicot | Е | | Birds-in-a-nest, White | Macbridea alba | Dicot | Т | | Bush-mallow, San Clemente Island | Malacothamnus clementinus | Dicot | Е | | Manioc, Walker's | Manihot walkerae | Dicot | E | | Barbara Buttons, Mohr's | Marshallia mohrii | Dicot | T | | Alani (Melicope balloui) | Melicope balloui | Dicot | Е | | alani | Melicope degeneri | Dicot | E | | Alani (Melicope haupuensis) | Melicope haupuensis | Dicot | E | | Alani (Melicope knudsenii) | Melicope knudsenii | Dicot | Е | | Alani (Melicope lydgatei) | Melicope lydgatei | Dicot | Е | | Alani (Melicope mucronulata) | Melicope mucronulata | Dicot | Е | | Alani (Melicope munroi) | Melicope munroi | Dicot | E | | Alani (Melicope ovalis) | Melicope ovalis | Dicot | E | | Alani (Melicope pallida) | Melicope pallida | Dicot | E | | alani | Melicope paniculata | Dicot | E | | Alani (Melicope quadrangularis) | Melicope quadrangularis | Dicot | E | | Alani (Melicope reflexa) | Melicope reflexa | Dicot | Е | | Alani (Melicope zahlbruckneri) | Melicope zahlbruckneri | Dicot | Е | | Blazing Star, Ash Meadows | Mentzelia leucophylla | Dicot | Т | | Four-o'clock, Macfarlane's | Mirabilis macfarlanei | Dicot | Т | | Munroidendron racemosum (ncn) | Munroidendron racemosum | Dicot | E | | Neraudia angulata (ncn) | Neraudia angulata | Dicot | E | | Neraudia sericea (ncn) | Neraudia sericea | Dicot | E | | 'Aiea (Nothocestrum breviflorum) | Nothocestrum breviflorum | Dicot | E | | 'Aiea (Nothocestrum peltatum) | Nothocestrum peltatum | Dicot | E | | Kulu'l (Nototrichium humile) | Nototrichium humile | Dicot | E | | Evening-primrose, Eureka Valley | Oenothera avita ssp.
eurekensis | Dicot | E | | Evening-primrose, Antioch Dunes | Oenothera deltoides ssp.
howellii | Dicot | E | | Grass, California Orcutt | Orcuttia californica | Monocot | E | | Grass, San Joaquin Valley Orcutt | Orcuttia inaequalis | Monocot | Т | | Grass, Sacramento Orcutt | Orcuttia viscida | Dicot | E | | Panicgrass, Carter's (Panicum fauriei var.carteri) | Panicum fauriei var. carteri | Monocot | E | | Whitlow-wort, Papery | Paronychia chartacea | Dicot | Т | | Lousewort, Furbish | Pedicularis furbishiae | Dicot | E | | Cactus, Brady Pincushion | Pediocactus bradyi | Dicot | E | | Cactus, Knowlton | Pediocactus knowltonii | Dicot | E | | Cactus, Peebles Navajo | Pediocactus peeblesianus peeblesianus | Dicot | E | |--|---|---------|---| | Cactus, Siler Pincushion | Pediocactus
(=Echinocactus,=Utahia) sileri | Dicot | Т | | Makou (Peucedanum sandwicense) | Peucedanum sandwicense | Dicot | Т | | Phacelia, Clay | Phacelia argillacea | Dicot | E | | Phacelia, North Park | Phacelia formosula | Dicot | Е | | Phlox, Texas Trailing | Phlox nivalis ssp. texensis | Dicot | Е | | Ulihi (Phyllostegia glabra var.
Ianaiensis) | Phyllostegia glabra var.
Ianaiensis | Dicot | E | | Cactus, Key Tree | Pilosocereus robinii | Dicot | Е | | Laukahi Kuahiwi (Plantago princeps) | Plantago princeps | Dicot | E | | Bluegrass, Hawaiian | Poa sandvicensis | Monocot | E | | Mint, San Diego Mesa | Pogogyne abramsii | Dicot | E | | Polygala, Lewton's | Polygala lewtonii | Dicot | Е | | Wireweed | Polygonella basiramia | Dicot | Е | | Sandlace | Polygonella myriophylla | Dicot | E | | Po'e (Portulaca sclerocarpa) | Portulaca sclerocarpa | Dicot | E | | Pondweed, Little Aguja Creek | Potamogeton clystocarpus | Monocot | Е | | Lo`ulu (Pritchardia munroi) | Pritchardia munroi | Monocot | E | | Plum, Scrub | Prunus geniculata | Dicot | Е | | Kaulu (Pteralyxia kauaiensis) | Pteralyxia kauaiensis | Dicot | E | | Cliffrose, Arizona | Purshia (=cowania) subintegra | Dicot | Е | | Oak, Hinckley | Quercus hinckleyi | Dicot | Т | | Buttercup, Autumn | Ranunculus aestivalis (=acriformis) | Dicot | E | | Remya kauaiensis (ncn) | Remya kauaiensis | Dicot | E | | Remya, Maui | Remya mauiensis | Dicot | E | | Rhododendron, Chapman | Rhododendron chapmanii | Dicot | Е | | Beaked-rush, Knieskern's | Rhynchospora knieskernii | Monocot | Т | | Gooseberry, Miccosukee | Ribes echinellum | Dicot | Т | | Arrowhead, Bunched | Sagittaria fasciculata | Monocot | E | | Pitcher-plant, Green | Sarracenia oreophila | Dicot | E | | Naupaka, Dwarf (Scaevola coriacea) | Scaevola coriacea | Dicot | E | | Schiedea, Diamond Head
(Schiedea adamantis) | Schiedea adamantis | Dicot | E | | Schiedea kaalae (ncn) | Schiedea kaalae | Dicot | E | | Bulrush, Northeastern (=Barbed
Bristle) | Scirpus ancistrochaetus | Monocot | E | | Cactus, Uinta Basin hookless | Sclerocactus wetlandicus | Dicot | Т | | Cactus, Mesa Verde | Sclerocactus mesae-verdae | Dicot | Т | |--------------------------------|---|---------|---| | Cactus, Wright Fishhook | Sclerocactus wrightiae | Dicot | E | | Groundsel, San Francisco Peaks | Senecio franciscanus | Dicot | T | | Checker-mallow, Nelson's | Sidalcea nelsoniana | Dicot | T | | Silene alexandri (ncn) | Silene alexandri | Dicot | E | | Silene lanceolata (ncn) | Silene lanceolata | Dicot | E | | Campion, Fringed | Silene polypetala | Dicot | E | | Popolo Ku Mai (Solanum | Solanum incompletum | Dicot | E | | incompletum) | · | | | | Popolo 'Aiakeakua (Solanum | Solanum sandwicense | Dicot | E | | sandwicense) | | | | | Goldenrod, White-haired | Solidago albopilosa | Dicot | T | | Goldenrod, Short's | Solidago shortii | Dicot | E | | Pinkroot, Gentian | Spigelia gentianoides | Dicot | E | | Ladies'-tresses, Navasota | Spiranthes parksii | Monocot | E | | Stenogyne angustifolia (ncn) | Stenogyne angustifolia var. | Dicot | E | | | angustifolia | | | | Stenogyne kanehoana (ncn) | Stenogyne kanehoana | Dicot | E | | Wire-lettuce, Malheur | Stephanomeria malheurensis | Dicot | E | | Jewelflower, Metcalf Canyon | Streptanthus albidus ssp. albidus | Dicot | E | | Jewelflower, Tiburon | Streptanthus niger | Dicot | E | | Snowbells, Texas | Styrax texanus | Dicot | E | | Grass, Eureka Dune | Swallenia alexandrae | Monocot | E | | Tetramolopium arenarium (ncn) | Tetramolopium arenarium | Dicot | E | | Tetramolopium capillare (ncn) | Tetramolopium capillare | Dicot | E | | Tetramolopium filiforme (ncn) | Tetramolopium filiforme | Dicot | E | | Tetramolopium lepidotum ssp. | Tetramolopium
lepidotum ssp. | Dicot | E | | lepidotum (ncn) | lepidotum | | | | Tetramolopium remyi (ncn) | Tetramolopium remyi | Dicot | E | | Tetramolopium rockii (ncn) | Tetramolopium rockii | Dicot | Т | | 'Ohe'ohe (Tetraplasandra | Tetraplasandra gymnocarpa | Dicot | E | | gymnocarpa) | | | | | (ncn) | Tetraplasandra bisattenuata | Dicot | E | | Meadowrue, Cooley's | Thalictrum cooleyi | Dicot | E | | Townsendia, Last Chance | Townsendia aprica | Dicot | Т | | Bluecurls, Hidden Lake | Trichostema austromontanum ssp. compactum | Dicot | Т | | Clover, Showy Indian | Trifolium amoenum | Dicot | E | | Clover, Monterey | Trifolium trichocalyx | Dicot | E | | Trillium, Persistent | Trillium persistens | Monocot | E | | Tuctoria, Green's | | | | | Tuctoria, Green's | Tuctoria greenei | Dicot | E | | Opuhe (Urera kaalae) | Urera kaalae | Dicot | Е | |-----------------------------------|--|------------|---| | Vetch, Hawaiian (Vicia menziesii) | Vicia menziesii | Dicot | E | | Vigna o-wahuensis (ncn) | Vigna o-wahuensis | Dicot | E | | Pamakani (Viola chamissoniana | Viola chamissoniana ssp. | Dicot | E | | ssp. chamissoniana) | chamissoniana | | | | Viola helenae (ncn) | Viola helenae | Dicot | E | | Nani Wai'ale'ale (Viola kauaensis | Viola kauaiensis var. | Dicot | E | | var. wahiawaensis) | wahiawaensis | | | | Viola lanaiensis (ncn) | Viola lanaiensis | Dicot | E | | Viola oahuensis (ncn) | Viola oahuensis | Dicot | E | | Iliau (Wilkesia hobdyi) | Wilkesia hobdyi | Dicot | E | | A'e (Zanthoxylum hawaiiense) | Zanthoxylum hawaiiense | Dicot | E | | Wild-rice, Texas | Zizania texana | Monocot | E | | Pennyroyal, Todsen's | Hedeoma todsenii | Dicot | E | | Sand-verbena, Large-fruited | Abronia macrocarpa | Dicot | E | | Thornmint, San Mateo | Acanthomintha obovata ssp. | Dicot | E | | | duttonii | | | | Achyranthes splendens var. | Achyranthes splendens var. | Dicot | E | | rotundata (ncn) | rotundata | | | | Joint-vetch, Sensitive | Aeschynomene virginica | Dicot | Т | | Gerardia, Sandplain | Agalinis acuta | Dicot | E | | Blue-star, Kearney's | Amsonia kearneyana | Dicot | E | | Manzanita, Morro | Arctostaphylos morroensis | Dicot | Т | | Sandwort, Cumberland | Arenaria cumberlandensis | Dicot | E | | Sandwort, Marsh | Arenaria paludicola | Dicot | E | | Silversword, Mauna Kea | Argyroxiphium sandwicense | Dicot | E | | ('Ahinahina) | ssp. sandwicense | | | | Pelos del Diablo | Aristida portoricensis | Monocot | E | | Milkweed, Welsh's | Asclepias welshii | Dicot | Т | | Milk-vetch, Applegate's | Astragalus applegatei | Dicot | E | | Milk-vetch, Coachella Valley | Astragalus lentiginosus var. coachellae | Dicot | E | | Milk-vetch, Fish Slough | Astragalus lentiginosus var. piscinensis | Dicot | Т | | Milk-vetch, Heliotrope | Astragalus montii | Dicot | Т | | Baccharis, Encinitas | Baccharis vanessae | Dicot | Т | | Palo de Ramon | Banara vanderbiltii | Dicot | E | | Aster, Decurrent False | Boltonia decurrens | Dicot | Т | | Bonamia, Florida | Bonamia grandiflora | Dicot | Т | | Boxwood, Vahl's | Buxus vahlii | Dicot | E | | Capa Rosa | Callicarpa ampla | Dicot | E | | Calyptranthes Thomasiana (ncn) | Calyptranthes thomasiana | Dicot | E | | Manaca, palma de | Calyptronoma rivalis | Monocot | T | | ividilaca, palitia de | Caryperonoma mans | IVIOLIOCOL | | | Evening-primrose, San Benito | Camissonia benitensis | Dicot | Т | |-------------------------------------|--|-------|---| | Paintbrush, Tiburon | Castilleja affinis ssp. neglecta | Dicot | E | | Paintbrush, Golden | Castilleja levisecta | Dicot | Т | | Chamaecrista glandulosa (ncn) | Chamaecrista glandulosa var.
mirabilis | Dicot | E | | Spurge, Deltoid | Chamaesyce deltoidea ssp. deltoidea | Dicot | E | | Fringe Tree, Pygmy | Chionanthus pygmaeus | Dicot | E | | Spineflower, Howell's | Chorizanthe howellii | Dicot | E | | Spineflower, Monterey | Chorizanthe pungens var. pungens | Dicot | Т | | Aster, Florida Golden | Chrysopsis floridana | Dicot | E | | Thistle, Pitcher's | Cirsium pitcheri | Dicot | T | | Thistle, Sacramento Mountains | Cirsium vinaceum | Dicot | T | | Wings, Pigeon | Clitoria fragrans | Dicot | Т | | Cordia bellonis (ncn) | Cordia bellonis | Dicot | E | | Palo de Nigua | Cornutia obovata | Dicot | E | | Cactus, Cochise Pincushion | Coryphantha robbinsorum | Dicot | Т | | Cactus, Pima Pineapple | Coryphantha scheeri var. robustispina | Dicot | E | | Higuero De Sierra | Crescentia portoricensis | Dicot | E | | Cat's-eye, Terlingua Creek | Cryptantha crassipes | Dicot | E | | Gourd, Okeechobee | Cucurbita okeechobeensis ssp. okeechobeensis | Dicot | E | | Haha (Cyanea pinnatifida) | Cyanea pinnatifida | Dicot | E | | Haha (Cyanea platyphylla) | Cyanea platyphylla | Dicot | E | | Haha (Cyanea stictophylla) | Cyanea stictophylla | Dicot | E | | Ha'lwale (Cyrtandra crenata) | Cyrtandra crenata | Dicot | E | | Ha'lwale (Cyrtandra giffardii) | Cyrtandra giffardii | Dicot | E | | Ha'lwale (Cyrtandra munroi) | Cyrtandra munroi | Dicot | E | | Clover, Leafy Prairie | Dalea foliosa | Dicot | E | | Daphnopsis hellerana (ncn) | Daphnopsis hellerana | Dicot | E | | Pawpaw, Beautiful | Deeringothamnus pulchellus | Dicot | E | | Pawpaw, Rugel's | Deeringothamnus rugelii | Dicot | E | | Coneflower, Smooth | Echinacea laevigata | Dicot | E | | Cactus, Chisos Mountain
Hedgehog | Echinocereus chisoensis var. chisoensis | Dicot | Т | | Sunray, Ash Meadows | Enceliopsis nudicaulis var. corrugata | Dicot | Т | | Woolly-star, Santa Ana River | Eriastrum densifolium ssp. sanctorum | Dicot | E | | Daisy, Parish's | Erigeron parishii | Dicot | Т | | Buckwheat, Scrub | Eriogonum longifolium var. | Dicot | Т | | Wild-buckwheat, Clay-lovingEriogonum pelinophilumDicotCoyote-thistle, Loch LomondEryngium constanceiDicotSnakerootEryngium cuneifoliumDicotWallflower, Menzie'sErysimum menziesiiDicotWallflower, Ben LomondErysimum teretifoliumDicotLily, Minnesota TroutErythronium propullansMonocotUvilloEugenia haematocarpaDicotSpurge, TelephusEuphorbia telephioidesDicotHeau (Exocarpos luteolus)Exocarpos luteolusDicot | E E E E T T | |--|------------------| | Snakeroot Eryngium cuneifolium Dicot Wallflower, Menzie's Erysimum menziesii Dicot Wallflower, Ben Lomond Erysimum teretifolium Dicot Lily, Minnesota Trout Erythronium propullans Monocot Uvillo Eugenia haematocarpa Dicot Spurge, Telephus Euphorbia telephioides Dicot | E E E E T | | Wallflower, Menzie's Erysimum menziesii Dicot Wallflower, Ben Lomond Erysimum teretifolium Dicot Lily, Minnesota Trout Erythronium propullans Monocot Uvillo Eugenia haematocarpa Dicot Spurge, Telephus Euphorbia telephioides Dicot | E E E T | | Wallflower, Ben Lomond Erysimum teretifolium Dicot Lily, Minnesota Trout Erythronium propullans Monocot Uvillo Eugenia haematocarpa Dicot Spurge, Telephus Euphorbia telephioides Dicot | E
E
E
T | | Lily, Minnesota TroutErythronium propullansMonocotUvilloEugenia haematocarpaDicotSpurge, TelephusEuphorbia telephioidesDicot | E
E
T | | UvilloEugenia haematocarpaDicotSpurge, TelephusEuphorbia telephioidesDicot | E
T | | Spurge, Telephus Euphorbia telephioides Dicot | Т | | | | | Heau (Exocarpos luteolus) Exocarpos luteolus Dicot | Г | | Licus (Licus) Licus (Licus) | E | | Nohoanu (Geranium multiflorum) Geranium multiflorum Dicot | E | | Gilia, Monterey Gilia tenuiflora ssp. arenaria Dicot | Е | | Goetzea, Beautiful (Matabuey) Goetzea elegans Dicot | Е | | Gumplant, Ash Meadows Grindelia fraxino-pratensis Dicot | Т | | Chumbo, Higo Harrisia portoricensis Dicot | Т | | Bluet, Roan Mountain Hedyotis purpurea var. Dicot montana | Е | | Sunflower, Schweinitz's Helianthus schweinitzii Dicot | E | | Pink, Swamp Helonias bullata Monocot | Т | | Koki'o Ke'oke'o (Hibiscus Hibiscus arnottianus ssp. Dicot | Е | | arnottianus ssp. immaculatus) immaculatus | | | Holly, Cook's Ilex cookii Dicot | E | | Mallow, Peter's Mountain Iliamna corei Dicot | E | | Iris, Dwarf Lake Iris lacustris Monocot | Т | | Hilo Ischaemum (Ischaemum byrone Monocot byrone) | E | | Aupaka (Isodendrion hosakae) Isodendrion hosakae Dicot | E | | Jacquemontia, Beach Jacquemontia reclinata Dicot | E | | Kamakahala (Labordia cyrtandrae) Labordia cyrtandrae Dicot | E | | Kamakahala (Labordia lydgatei) Labordia lydgatei Dicot | E | | Kamakahala (Labordia tinifolia var. Labordia tinifolia var. Dicot lanaiensis) | E | | Lepanthes eltorensis (ncn) Lepanthes eltoroensis Monocot | E | | Clover, Prairie Bush Lespedeza leptostachya Dicot | Т | | Bladderpod, Missouri Lesquerella filiformis Dicot | T | | Bladderpod, San Bernardino Lesquerella kingii ssp. Dicot | E | | Mountains bernardina | | | Blazing Star, Heller's Liatris helleri Dicot | Т | | Meadowfoam, Large-floweredLimnanthes floccosa ssp.DicotWoollyGrandiflora | E | | Pondberry Lindera melissifolia Dicot | E | | Nehe (Lipochaeta kamolensis) Lipochaeta kamolensis Dicot | E | | Nehe (Lipochaeta micrantha) Lipochaeta micrantha Dicot | E | | Nehe (Lipochaeta tenuifolia) | Lipochaeta tenuifolia | Dicot | E | |----------------------------------|---|---------|---| | Nehe (Lipochaeta waimeaensis) | Lipochaeta waimeaensis | Dicot | E | | Lobelia monostachya (ncn) | Lobelia monostachya | Dicot | E | | Lupine, Clover | Lupinus tidestromii | Dicot | E | | Loosestrife, Rough-leaved | Lysimachia asperulaefolia | Dicot | E | | Lysimachia filifolia (ncn) | Lysimachia filifolia | Dicot | E | | Monkey-flower, Michigan | Mimulus glabratus var.
michiganensis | Dicot | E | | Mitracarpus
Maxwelliae | Mitracarpus maxwelliae | Dicot | E | | Mitracarpus Polycladus | Mitracarpus polycladus | Dicot | E | | kolea | Myrsine mezii | Dicot | E | | Navarretia, Spreading | Navarretia fossalis | Dicot | Т | | Niterwort, Amargosa | Nitrophila mohavensis | Dicot | E | | Beargrass, Britton's | Nolina brittoniana | Monocot | E | | Palo de Rosa | Ottoschulzia rhodoxylon | Dicot | Е | | Dropwort, Canby's | Oxypolis canbyi | Dicot | E | | Locoweed, Fassett's | Oxytropis campestris var. chartacea | Dicot | Т | | Penstemon, Blowout | Penstemon haydenii | Dicot | E | | Pentachaeta, White-rayed | Pentachaeta bellidiflora | Dicot | E | | Peperomia, Wheeler's | Peperomia wheeleri | Dicot | E | | Phyllostegia mollis (ncn) | Phyllostegia mollis | Dicot | E | | Butterwort, Godfrey's | Pinguicula ionantha | Dicot | Т | | Platanthera holochila (ncn) | Platanthera holochila | Monocot | E | | Orchid, Eastern Prairie Fringed | Platanthera leucophaea | Monocot | Т | | Chupacallos | Pleodendron macranthum | Dicot | E | | Bluegrass, Mann's (Poa mannii) | Poa mannii | Monocot | E | | Poa siphonoglossa (ncn) | Poa siphonoglossa | Monocot | E | | Mint, Otay Mesa | Pogogyne nudiuscula | Dicot | E | | Polygala, Tiny | Polygala smallii | Dicot | E | | Primrose, Maguire | Primula maguirei | Dicot | Т | | Harperella | Ptilimnium nodosum | Dicot | E | | Sumac, Michaux's | Rhus michauxii | Dicot | E | | Sandalwood, Lanai (='Iliahi) | Santalum freycinetianum var.
Ianaiense | Dicot | E | | Pitcher-plant, Alabama Canebrake | Sarracenia rubra alabamensis | Dicot | E | | Pitcher-plant, Mountain Sweet | Sarracenia rubra ssp. jonesii | Dicot | E | | Chaffseed, American | Schwalbea americana | Dicot | E | | Skullcap, Florida | Scutellaria floridana | Dicot | Т | | Skullcap, Large-flowered | Scutellaria montana | Dicot | Т | | 'Ohai (Sesbania tomentosa) | Sesbania tomentosa | Dicot | E | | Checker-mallow, Pedate | Sidalcea pedata | Dicot | E | | Silene hawaiiensis (ncn) | Silene hawaiiensis | Dicot | Т | |---|---|---------|---| | Erubia | Solanum drymophilum | Dicot | E | | Goldenrod, Houghton's | Solidago houghtonii | Dicot | T | | Goldenrod, Blue Ridge | Solidago spithamaea | Dicot | T | | Cobana Negra | Stahlia monosperma | Dicot | T | | Palo Colorado (Ternstroemia luquillensis) | Ternstroemia luquillensis | Dicot | E | | Ternstroemia subsessilis (ncn) | Ternstroemia subsessilis | Dicot | E | | Thelypody, Howell's Spectacular | Thelypodium howellii spectabilis | Dicot | Т | | Mustard, Slender-petaled | Thelypodium stenopetalum | Dicot | E | | Penny-cress, Kneeland Prairie | Thlaspi californicum | Dicot | E | | Fringepod, Santa Cruz Island | Thysanocarpus conchuliferus | Dicot | E | | Bariaco | Trichilia triacantha | Dicot | E | | Vervain, California | Verbena californica | Dicot | Т | | Warea, Wide-leaf | Warea amplexifolia | Dicot | E | | Mustard, Carter's | Warea carteri | Dicot | E | | Xylosma crenatum (ncn) | Xylosma crenatum | Dicot | E | | Grass, Tennessee Yellow-eyed | Xyris tennesseensis | Monocot | E | | Prickly-ash, St. Thomas | Zanthoxylum thomasianum | Dicot | E | | Amaranth, Seabeach | Amaranthus pumilus | Dicot | Т | | Milk-vetch, Holmgren | Astragalus holmgreniorum | Dicot | E | | Milk-vetch, Pierson's | Astragalus magdalenae var. peirsonii | Dicot | Т | | Clarkia, Springville | Clarkia springvillensis | Dicot | Т | | Bird's-beak, Pennell's | Cordylanthus tenuis ssp. capillaris | Dicot | Е | | Mint, Longspurred | Dicerandra cornutissima | Dicot | E | | Dudleya, Verity's | Dudleya verityi | Dicot | Т | | Buckwheat, Steamboat | Eriogonum ovalifolium var.
williamsiae | Dicot | Е | | Flannelbush, Mexican | Fremontodendron mexicanum | Dicot | E | | Sneezeweed, Virginia | Helenium virginicum | Dicot | Т | | Bladderpod, White | Lesquerella pallida | Dicot | E | | Umbel, Huachuca Water | Lilaeopsis schaffneriana var.
recurva | Dicot | E | | Lupine, Scrub | Lupinus aridorum | Dicot | Е | | Mariscus pennatiformis (ncn) | Mariscus pennatiformis | Monocot | E | | Myrcia Paganii | Myrcia paganii | Dicot | E | | Cactus, San Rafael | Pediocactus despainii | Dicot | E | | Cactus, Winkler | Pediocactus winkleri | Dicot | Т | | Aster, Ruth's Golden | Pityopsis ruthii | Dicot | E | | Reed-mustard, Barneby | Schoenocrambe barnebyi | Dicot | E | | Hayun Lagu (Tronkon Guafi) | Serianthes nelsonii | Dicot | Е | |--------------------------------------|-----------------------------------|---------|---| | Spiraea, Virginia | Spiraea virginiana | Dicot | Т | | Palo de Jazmin | Styrax portoricensis | Dicot | E | | Clover, Running Buffalo | Trifolium stoloniferum | Dicot | E | | Trillium, Relict | Trillium reliquum | Monocot | E | | Lead-plant, Crenulate | Amorpha crenulata | Dicot | E | | Milkpea, Small's | Galactia smallii | Dicot | E | | Dawn-flower, Texas Prairie | Hymenoxys texana | Dicot | E | | (=Texas Bitterweed) | | | | | Mint, Garrett's | Dicerandra christmanii | Dicot | Е | | Howellia, Water | Howellia aquatilis | Dicot | Т | | Leather-flower, Alabama | Clematis socialis | Dicot | E | | Haha (Cyanea grimesiana ssp. obatae) | Cyanea grimesiana ssp. obatae | Dicot | Е | | Haha (Cyanea hamatiflora ssp. | Cyanea hamatiflora ssp. | Dicot | E | | carlsonii) | Carlsonii | | | | Haha (Cyanea lobata) | Cyanea lobata | Dicot | E | | Haha (Cyanea Macrostegia var. | Cyanea macrostegia ssp. | Dicot | Е | | gibsonii) | gibsonii | | | | Spineflower, Slender-horned | Dodecahema leptoceras | Dicot | E | | Na'ena'e (Dubautia herbstobatae) | Dubautia herbstobatae | Dicot | E | | Mallow, Kern | Eremalche kernensis | Dicot | E | | Daisy, Willamette | Erigeron decumbens var. decumbens | Dicot | E | | Sunflower, San Mateo Woolly | Eriophyllum latilobum | Dicot | E | | Gesneria pauciflora (ncn) | Gesneria pauciflora | Dicot | Т | | Heather, Mountain Golden | Hudsonia montana | Dicot | Т | | Daisy, Lakeside | Hymenoxys herbacea | Dicot | Т | | Holei (Ochrosia kilaueaensis) | Ochrosia kilaueaensis | Dicot | E | | Twinpod, Dudley Bluffs | Physaria obcordata | Dicot | Т | | Lo`ulu (Pritchardia kaalae) | Pritchardia kaalae | Monocot | E | | Lo`ulu (Pritchardia schattaueri) | Pritchardia schattaueri | Monocot | Е | | Water-plantain, Kral's | Sagittaria secundifolia | Monocot | Т | | Ma'oli'oli (Schiedea apokremnos) | Schiedea apokremnos | Dicot | E | | Schiedea haleakalensis (ncn) | Schiedea haleakalensis | Dicot | E | | Schiedea helleri (ncn) | Schiedea helleri | Dicot | E | | Schiedea lydgatei (ncn) | Schiedea lydgatei | Dicot | E | | Schiedea spergulina var. leiopoda | Schiedea spergulina var. | Dicot | E | | (ncn) | leiopoda | | | | Schiedea spergulina var. | Schiedea spergulina var. | Dicot | Т | | spergulina (ncn) | spergulina | | | | Laulihilihi (Schiedea stellarioides) | Schiedea stellarioides | Dicot | E | | Schoepfia arenaria (ncn) | Schoepfia arenaria | Dicot | Т | | | | | | | Ziziphus, Florida | Ladies'-tresses, Ute | Spiranthes diluvialis | Monocot | Т | |--|---|---|---------|---| | Alsinidendron viscosum (ncn) Rock-cress, Shale Barren Arabis serotina Dicot E Ayenia, Texas Ayenia limitaris Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Corchid, Western Prairie Fringed Platanthera praeclara Monocot T Meadowfoam, Butte County Limnanthes floccosa ssp. californica Cactus, Bakersfield Opuntia treleasei Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Remya montgomeryi Dicot E Ruawawaenohu (Alsinidendron Iychnoides) Aristida chaseae Monocot E Milk-vetch, Cushenbury Astragalus albens Dicot E Milk-vetch, Cushenbury Astragalus albens Dicot E
Milk-vetch, Shivwiits Astragalus sibullatus Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Crownscale, San Jacinto Valley Atriplex coronata var. notatior Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea Melanocarpa (ncn) Catesbaea Melanocarpa (ncn) Catesbaea Melanocarpa Chamaesyce kuwaleana Dicot E Chawaivi (Centaurium sebaeoides) Centaurium sebaeoides Contaurium sebaeoides Contaurium sebaeoides Chamaesyce kuwaleana Dicot E Clemmontia oblongifolia ssp. brevipes Chawai (Clermontia oblongifolia Ssp. brevipes) Clermontia oblongifolia ssp. brevipes Clermontia oblongifolia ssp. brevipes Clermontia oblongifolia ssp. Copelandii Clermontia oblongifolia Ssp. mauiensis) Alaha (Cyanea sasrifolia) Cyanea asarifolia Dicot E Haha (Cyanea glabra) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea truncata | Ziziphus, Florida | Ziziphus celata | Dicot | E | | Rock-cress, Shale Barren | Onion, Munz's | Allium munzii | Monocot | E | | Rock-cress, Shale Barren | Alsinidendron viscosum (ncn) | Alsinidendron viscosum | Dicot | E | | Jewelflower, California Caulanthus californicus Dicot E Beardtongue, Penland Penstemon penlandii Dicot E Orchid, Western Prairie Fringed Platanthera praeclara Monocot T Meadowfoam, Butte County Limnanthes flocosa ssp. californica Cactus, Bakersfield Opuntia treleasei Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Ruawawaenohu (Alsinidendron lychnoides) Dicot E Milk-wetch, Cushenbury Astragalus albens Dicot E Milk-vetch, Cushenbury Astragalus albens Dicot E Milk-vetch, Shivwits Astragalus ampullarioides Dicot E Milk-vetch, Shivwits Astragalus ampullarioides Dicot E Milk-vetch, Shivwits Astragalus armpullarioides Dicot E Milk-vetch, Triple-ribbed Astragalus armpullarioides Dicot E Milk-vetch, Triple-ribbed Astragalus ricarinatus Dicot E Crownscale, San Jacinto Valley Atriplex coronata var. notatior Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chamaesyce kuwaleana Dicot E Chorizanthe pungens var. hartwegiana Leather-flower, Morefield's Clematis morefieldii Dicot E Chona Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia Ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. copelandii) Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea truncata | | Arabis serotina | Dicot | E | | Beardtongue, Penland Penstemon penlandii Dicot E Orchid, Western Prairie Fringed Platanthera praeclara Monocot T Meadowfoam, Butte County Limnanthes floccosa ssp. californica Cactus, Bakersfield Opuntia treleasei Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Risawawaenohu (Alsinidendron Iychnoides) Dicot E Milk-wetch, Cushenbury Astragalus albens Dicot E Ground-plum, Guthrie's Astragalus bibullatus Dicot E Milk-vetch, Shivwits Astragalus bibullatus Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Averdendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Aviwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E Spineflower, Morefield's Clematis morefieldii Dicot E Cermontia oblongifolia ssp. brevipes 'Oha Wai (Clermontia oblongifolia Ssp. brevipes) 'Oha Wai (Clermontia oblongifolia Ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea mannii Dicot E Haha (Cyanea recta) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea truncata Dicot T | Ayenia, Texas | Ayenia limitaris | Dicot | E | | Orchid, Western Prairie Fringed Platanthera praeclara Monocot T Meadowfoam, Butte County Limnanthes floccosa ssp. californica Dicot E Cactus, Bakersfield Opuntia treleasei Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Kuawawaenohu (Alsinidendron lychnoides) Alsinidendron lychnoides Dicot E Milk-wetch, Cushenbury Astragalus albens Dicot E Milk-vetch, Cushenbury Astragalus bibullatus Dicot E Milk-vetch, Shiwwits Astragalus bibullatus Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Crownscale, San Jacinto Valley Atriplex coronata var. notatior Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E | Jewelflower, California | Caulanthus californicus | Dicot | E | | Meadowfoam, Butte County Cactus, Bakersfield Opuntia treleasei Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Remya montgomeryi (ncn) Remya montgomeryi Dicot E Ramya montgomeryi Dicot E Remya melancot Dicot E Remya montgomeryi maliensi D | Beardtongue, Penland | Penstemon penlandii | Dicot | E | | Cactus, BakersfieldOpuntia treleaseiDicotERemya montgomeryi (ncn)Remya montgomeryiDicotEKuawawaenohu (Alsinidendron lychnoides)Alsinidendron lychnoidesDicotEJychnoides)Alsinidendron lychnoidesDicotEAristida chaseae (ncn)Aristida chaseaeMonocotEMilk-vetch, CushenburyAstragalus albensDicotEGround-plum, Guthrie'sAstragalus bibullatusDicotEMilk-vetch, ShivwitsAstragalus ampullarioidesDicotEMilk-vetch, Triple-ribbedAstragalus tricarinatusDicotEMilk-vetch, ShivwitsAstragalus tricarinatusDicotEAuerodendron pauciflorum (ncn)Atriplex coronata var. notatiorDicotEAuerodendron pauciflorum (ncn)Auerodendron pauciflorumDicotECatesbaea Melanocarpa (ncn)Catesbaea melanocarpaDicotE'Awiwi (Centaurium sebaeoides)Centaurium sebaeoidesDicotE'Akoko (Chamaesyce kuwaleana)Chamaesyce kuwaleanaDicotESpineflower, Ben LomondChorizanthe pungens var. hartwegianaDicotELeather-flower, Morefield'sClematis morefieldiiDicotE'Oha Wai (Clermontia oblongifolia ssp. brevipes)DicotE'Oha Wai (Clermontia oblongifolia ssp. mauiensis)DicotEHarbells, Avon ParkCrotalaria avonensisDicotEHaha (Cyanea copelandii)Cyanea asarifoliaDicotE <td< td=""><td>Orchid, Western Prairie Fringed</td><td>Platanthera praeclara</td><td>Monocot</td><td>Т</td></td<> | Orchid, Western Prairie Fringed | Platanthera praeclara | Monocot | Т | | Remya montgomeryi (ncn) Remya montgomeryi Dicot E Kuawawaenohu (Alsinidendron Iychnoides) Dicot E Kuawawaenohu (Alsinidendron Iychnoides) Dicot E Aristida chaseae (ncn) Aristida chaseae Monocot E Milk-vetch, Cushenbury Astragalus albens Dicot E Ground-plum, Guthrie's Astragalus bibullatus Dicot E Milk-vetch, Shivwits Astragalus ampullarioides Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Auerodendron pauciflorum (ncn) Catesbaea melanocarpa Dicot E 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) brevipes 'Oha Wai (Clermontia oblongifolia Ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea recta) Cyanea truncata Dicot T | Meadowfoam, Butte County | - | Dicot | Е | | Kuawawaenohu (Alsinidendron lychnoides)DicotEAristida chaseae (ncn)Aristida chaseaeMonocotEMilk-vetch, CushenburyAstragalus albensDicotEGround-plum, Guthrie'sAstragalus bibullatusDicotEMilk-vetch, ShivwitsAstragalus ampullarioidesDicotEMilk-vetch, Triple-ribbedAstragalus tricarinatusDicotEMilk-vetch, Triple-ribbedAstragalus tricarinatusDicotECrownscale, San Jacinto ValleyAtriplex coronata var. notatiorDicotEAuerodendron pauciflorum (ncn)Auerodendron pauciflorumDicotECatesbaea Melanocarpa (ncn)Catesbaea melanocarpaDicotE'Awiwi (Centaurium sebaeoides)Centaurium sebaeoidesDicotE'Akoko (Chamaesyce kuwaleana)Chorizanthe pungens var.
hartwegianaDicotELeather-flower, Morefield'sClematis morefieldiiDicotE'Oha Wai (Clermontia oblongifolia
ssp. brevipes)Clermontia oblongifolia ssp.
brevipesDicotE'Oha Wai (Clermontia oblongifolia
ssp. mauiensis)Clermontia oblongifolia ssp.
mauiensisDicotEHaha (Cyanea asarifolia)Cyanea asarifoliaDicotEHaha (Cyanea dunbarii)Cyanea copelandii ssp.
copelandiiDicotEHaha (Cyanea dunbarii)Cyanea dunbariiDicotEHaha (Cyanea mannii)Cyanea manniiDicotEHaha (Cyanea procera)Cyanea proceraDicotE <t< td=""><td>Cactus, Bakersfield</td><td>Opuntia treleasei</td><td>Dicot</td><td>E</td></t<> | Cactus, Bakersfield | Opuntia treleasei | Dicot | E | | Iychnoides Aristida chaseae (ncn) | Remya montgomeryi (ncn) | Remya montgomeryi | Dicot | E | | Milk-vetch, Cushenbury Ground-plum, Guthrie's Astragalus bibullatus Dicot E Milk-vetch, Shivwits Astragalus ampullarioides Dicot E Milk-vetch, Shivwits Astragalus ampullarioides Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Crownscale, San Jacinto Valley Atriplex coronata var. notatior Auerodendron pauciflorum (ncn)
Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Leather-flower, Morefield's Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) Clermontia oblongifolia ssp. mauiensis Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata | I - | Alsinidendron lychnoides | Dicot | E | | Ground-plum, Guthrie's Astragalus bibullatus Dicot E Milk-vetch, Shivwits Astragalus ampullarioides Dicot E Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Crownscale, San Jacinto Valley Atriplex coronata var. notatior Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) Clermontia oblongifolia ssp. brevipes 'Oha Wai (Clermontia oblongifolia ssp. mauiensis) Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. Cyanea copelandii Ssp. Copelandii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata Dicot E | Aristida chaseae (ncn) | Aristida chaseae | Monocot | E | | Milk-vetch, ShivwitsAstragalus ampullarioidesDicotEMilk-vetch, Triple-ribbedAstragalus tricarinatusDicotECrownscale, San Jacinto ValleyAtriplex coronata var. notatiorDicotEAuerodendron pauciflorum (ncn)Auerodendron pauciflorumDicotECatesbaea Melanocarpa (ncn)Catesbaea melanocarpaDicotE'Awiwi (Centaurium sebaeoides)Centaurium sebaeoidesDicotE'Akoko (Chamaesyce kuwaleana)Chamaesyce kuwaleanaDicotESpineflower, Ben LomondChorizanthe pungens var.
hartwegianaDicotELeather-flower, Morefield'sClematis morefieldiiDicotE'Oha Wai (Clermontia oblongifolia
ssp. brevipes)Clermontia oblongifolia ssp.
brevipesDicotE'Oha Wai (Clermontia oblongifolia
ssp. mauiensis)Clermontia oblongifolia ssp.
mauiensisDicotEHaha (Cyanea asarifolia)Cyanea asarifoliaDicotEHaha (Cyanea copelandii ssp.
copelandii)Cyanea copelandii ssp.
copelandiiDicotEHaha (Cyanea dunbarii)Cyanea dunbariiDicotEHaha (Cyanea mannii)Cyanea manniiDicotEHaha (Cyanea procera)Cyanea proceraDicotEHaha (Cyanea recta)Cyanea rectaDicotTHaha (Cyanea truncata)Cyanea truncataDicotE | Milk-vetch, Cushenbury | Astragalus albens | Dicot | E | | Milk-vetch, Triple-ribbed Astragalus tricarinatus Dicot E Crownscale, San Jacinto Valley Atriplex coronata var. notatior Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E 'Oha Wai (Clermontia oblongifolia Ssp. brevipes) Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia Clermontia oblongifolia ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata | Ground-plum, Guthrie's | Astragalus bibullatus | Dicot | E | | Crownscale, San Jacinto Valley Atriplex coronata var. notatior Dicot E Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E Leather-flower, Morefield's Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia Ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. copelandii) Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata | Milk-vetch, Shivwits | Astragalus ampullarioides | Dicot | E | | Auerodendron pauciflorum (ncn) Auerodendron pauciflorum Dicot E Catesbaea Melanocarpa (ncn) Catesbaea melanocarpa Dicot E 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E Leather-flower, Morefield's Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia Ssp. brevipes) Dicot E 'Oha Wai (Clermontia oblongifolia Ssp. brevipes) Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii Ssp. Cyanea copelandii Ssp. copelandii Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea recta) Cyanea fruncata Dicot E | Milk-vetch, Triple-ribbed | Astragalus tricarinatus | Dicot | E | | Catesbaea Melanocarpa (ncn) 'Awiwi (Centaurium sebaeoides) Centaurium sebaeoides Centaurium sebaeoides Dicot E 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Leather-flower, Morefield's Clematis morefieldii Clermontia oblongifolia ssp. brevipes 'Oha Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Cyanea copelandii Cyanea copelandii Cyanea dunbarii Cyanea dunbarii Cyanea glabra Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea procera) Cyanea recta Dicot E Haha (Cyanea recta) Cyanea truncata Dicot E Haha (Cyanea truncata) | Crownscale, San Jacinto Valley | Atriplex coronata var. notatior | Dicot | E | | 'Awiwi (Centaurium sebaeoides) | Auerodendron pauciflorum (ncn) | Auerodendron pauciflorum | Dicot | E | | 'Akoko (Chamaesyce kuwaleana) Chamaesyce kuwaleana Dicot E Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Dicot E Leather-flower, Morefield's Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) Dicot Brevipes 'Oha Wai (Clermontia oblongifolia ssp. mauiensis) Dicot E Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. copelandii ssp. copelandii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata Dicot E | Catesbaea Melanocarpa (ncn) | Catesbaea melanocarpa | Dicot | E | | Spineflower, Ben Lomond Chorizanthe pungens var. hartwegiana Leather-flower, Morefield's Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia ssp. brevipes) Clermontia oblongifolia ssp. mauiensis) Clermontia oblongifolia ssp. mauiensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. Cyanea copelandii ssp. copelandii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea recta Dicot E Haha (Cyanea recta) Cyanea truncata | 'Awiwi (Centaurium sebaeoides) | Centaurium sebaeoides | Dicot | E | | Leather-flower, Morefield's Clematis morefieldii Dicot E 'Oha Wai (Clermontia oblongifolia ssp. brevipes) brevipes 'Oha Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia ssp. brevipes) Clermontia oblongifolia ssp. Dicot E ssp. mauiensis) Dicot E Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. copelandii Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea truncata Dicot E | 'Akoko (Chamaesyce kuwaleana) | Chamaesyce kuwaleana | Dicot | E | | 'Oha Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia oblongifolia ssp. brevipes) 'Oha Wai (Clermontia oblongifolia oblongifolia ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. copelandii Cyanea dunbarii Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea truncata Dicot E Cyanea recta Dicot E | Spineflower, Ben Lomond | . • | Dicot | Е | | ssp. brevipes) 'Oha Wai (Clermontia oblongifolia Ssp. dispersion oblongifolia Ssp. mauiensis) Harebells, Avon Park Haha (Cyanea asarifolia) Cyanea asarifolia Cyanea copelandii ssp. copelandii Cyanea dunbarii Cyanea dunbarii Dicot E Haha (Cyanea glabra) Haha (Cyanea mannii) Cyanea mannii Cyanea mannii Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Haha (Cyanea recta) Cyanea truncata Cyanea truncata Dicot E Haha (Cyanea recta) Cyanea recta Dicot E Haha (Cyanea recta) Cyanea truncata |
Leather-flower, Morefield's | Clematis morefieldii | Dicot | E | | ssp. mauiensis) Harebells, Avon Park Crotalaria avonensis Dicot E Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. copelandii Copelandii Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea procera) Cyanea recta Dicot E Haha (Cyanea recta) Cyanea truncata Dicot E | I | | Dicot | E | | Haha (Cyanea asarifolia) Cyanea asarifolia Dicot E Haha (Cyanea copelandii ssp. Cyanea copelandii ssp. copelandii) Cyanea dunbarii Dicot E Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata | , | | Dicot | E | | Haha (Cyanea copelandii ssp.
copelandii)Cyanea copelandii ssp.
copelandiiDicotEHaha (Cyanea dunbarii)Cyanea dunbariiDicotEHaha (Cyanea glabra)Cyanea glabraDicotEHaha (Cyanea mannii)Cyanea manniiDicotEHaha (Cyanea procera)Cyanea proceraDicotEHaha (Cyanea recta)Cyanea rectaDicotTHaha (Cyanea truncata)Cyanea truncataDicotE | Harebells, Avon Park | Crotalaria avonensis | Dicot | E | | copelandii) Haha (Cyanea dunbarii) Cyanea dunbarii Dicot E Haha (Cyanea glabra) Cyanea glabra Dicot E Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata | Haha (Cyanea asarifolia) | Cyanea asarifolia | Dicot | Е | | Haha (Cyanea glabra)Cyanea glabraDicotEHaha (Cyanea mannii)Cyanea manniiDicotEHaha (Cyanea procera)Cyanea proceraDicotEHaha (Cyanea recta)Cyanea rectaDicotTHaha (Cyanea truncata)Cyanea truncataDicotE | , | , | Dicot | E | | Haha (Cyanea mannii) Cyanea mannii Dicot E Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata Dicot E | Haha (Cyanea dunbarii) | Cyanea dunbarii | Dicot | E | | Haha (Cyanea procera) Cyanea procera Dicot E Haha (Cyanea recta) Cyanea recta Dicot T Haha (Cyanea truncata) Cyanea truncata Dicot E | Haha (Cyanea glabra) | Cyanea glabra | Dicot | E | | Haha (Cyanea truncata) Cyanea truncata Dicot T Haha (Cyanea truncata) Cyanea truncata Dicot E | Haha (Cyanea mannii) | Cyanea mannii | Dicot | E | | Haha (Cyanea truncata) Cyanea truncata Dicot E | Haha (Cyanea procera) | Cyanea procera | Dicot | E | | | Haha (Cyanea recta) | Cyanea recta | Dicot | Т | | Cyanea undulata (ncn) Cyanea undulata Dicot E | Haha (Cyanea truncata) | Cyanea truncata | Dicot | E | | | Cyanea undulata (ncn) | Cyanea undulata | Dicot | E | | Pu'uka'a (Cyperus trachysanthos) | Cyperus trachysanthos | Monocot | E | |---|---|---------|---| | Mapele (Cyrtandra cyaneoides) | Cyrtandra cyaneoides | Dicot | E | | Ha'lwale (Cyrtandra limahuliensis) | Cyrtandra limahuliensis | Dicot | Т | | Ha'lwale (Cyrtandra tintinnabula) | Cyrtandra tintinnabula | Dicot | E | | Ha'lwale (Cyrtandra viridiflora) | Cyrtandra viridiflora | Dicot | E | | na`ena`e | Dubautia imbricata imbricata | Dicot | E | | Dubautia pauciflorula (ncn) | Dubautia pauciflorula | Dicot | E | | Na'ena'e (Dubautia plantaginea ssp. humilis) | Dubautia plantaginea ssp.
humilis | Dicot | Е | | Dudleya, Santa Clara Valley | Dudleya setchellii | Dicot | E | | Nioi (Eugenia koolauensis) | Eugenia koolauensis | Dicot | E | | Mehamehame (Flueggea neowawraea) | Flueggea neowawraea | Dicot | E | | nohoanu | Geranium kauaiense | Dicot | E | | Kopa (Hedyotis schlechtendahliana var. remyi) | Hedyotis schlechtendahliana var. remyi | Dicot | E | | Tarplant, Gaviota | Deinandra increscens ssp. villosa | Dicot | E | | Ipomopsis, Holy Ghost | Ipomopsis sancti-spiritus | Dicot | E | | Walnut, Nogal | Juglans jamaicensis | Dicot | E | | kamakahala | Labordia helleri | Dicot | E | | kamakahala | Labordia pumila | Dicot | E | | Layia, Beach | Layia carnosa | Dicot | E | | Woolly-threads, San Joaquin | Monolopia (=Lembertia)
congdonii | Dicot | E | | Peppergrass, Slick Spot | Lepidium papilliferum | Monocot | Т | | Leptocereus grantianus (ncn) | Leptocereus grantianus | Dicot | E | | Bladderpod, Dudley Bluffs | Lesquerella congesta | Dicot | Т | | Lomatium, Cook's | Lomatium cookii | Dicot | E | | Lupine, Kincaid's | Lupinus sulphureus
(=oreganus) ssp. kincaidii
(=var. kincaidii) | Dicot | Т | | Lyonia truncata var. proctorii (ncn) | Lyonia truncata var. proctorii | Dicot | E | | lehua makanoe | Lysimachia daphnoides | Dicot | E | | Lysimachia lydgatei (ncn) | Lysimachia lydgatei | Dicot | E | | Lysimachia maxima (ncn) | Lysimachia maxima | Dicot | E | | Malacothrix, Santa Cruz Island | Malacothrix indecora | Dicot | E | | Mariscus fauriei (ncn) | Mariscus fauriei | Monocot | E | | Alani (Melicope adscendens) | Melicope adscendens | Dicot | E | | alani | Melicope puberula | Dicot | E | | Kolea (Myrsine juddii) | Myrsine juddii | Dicot | Е | | Oxytheca, Cushenbury | Oxytheca parishii var.
goodmaniana | Dicot | E | | Kiponapona (Phyllostegia racemosa) Dicot E Phyllostegia velutina (ncn) Phyllostegia velutina Dicot E Phyllostegia warshaueri (ncn) Phyllostegia warshaueri Dicot E Phyllostegia warshaueri (ncn) Phyllostegia warshaueri Dicot E Phyllostegia wawrana (ncn) Phyllostegia wawrana Dicot E Lo'alu (Pritkardia affinis) Plantago hawaiensis Dicot E Laukahi Kuahiwi (Plantago Platydesma rostrata Dicot E Hala Pepe (Pleomele hawaiiensis) Platydesma rostrata Dicot E Hala Pepe (Pleomele hawaiiensis) Pleomele hawaiiensis Monocot E Lo'ulu (Pritchardia affinis) Pritchardia hardyi Monocot E Lo'ulu (Pritchardia anpaliensis) Pritchardia viscosa Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E Watercress, Gambel's Rorippa gambellii Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Schiedea nuttallii (ncn) | Phyllostegia waimeae (ncn) | Phyllostegia waimeae | Dicot | E | |--|----------------------------------|----------------------------|---------|---| | Phyllostegia velutina (ncn) Phyllostegia velutina Dicot E | Kiponapona (Phyllostegia | Phyllostegia racemosa | Dicot | Е | | Phyllostegia warshaueri (ncn) Phyllostegia warshaueri Dicot E | racemosa) | | | | | Phyllostegia wawrana (ncn) Phyllostegia wawrana Dicot E ho'awa Pittosporum napaliense Dicot E Laukahi Kuahiwi (Plantago Plantago hawaiensis Dicot E hawaiensis) Pilo kea lau li'i Platydesma rostrata Dicot E Hala Pepe (Pleomele hawaiiensis) Pieomele hawaiiensis Monocot E Lo'ulu (Pritchardia affinis) Pritchardia affinis Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia hardyi Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Stenogyne campanulata (ncn) Trematolobelia singularis Dicot E Vernonia Proctorii (ncn) Vernonia proctorii Dicot E Stenogyne Robust Chorizanthe robusta var. tomentosum Cranichis Ricartii Cranichis Ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Ilex sintenisii Dicot E Sea-blite, California Sueeda californica Dicot E Sea-blite, California Sueeda californica Dicot E Sea-blite, California Sueeda californica Dicot E Rosemary, Etonia Conradina etonia Dicot E | Phyllostegia velutina (ncn) | Phyllostegia velutina | Dicot | E | | ho'awa Pittosporum napaliense Dicot E Laukahi Kuahiwi
(Plantago hawaiensis) Plantago hawaiensis Dicot E Hala Pepe (Pleomele hawaiiensis) Pleomele hawaiiensis Monocot E Lo'ulu (Pritchardia affinis) Pritchardia affinis Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia hardyi Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E Sopiko Psychotria hobdyi Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. Dicot T leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Stenogyne bifida Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia proctorii Dicot E Trematolobelia singularis (ncn) Vernonia proctorii Dicot E Spermolepis Navaiiensi Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. tomentosum Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii Dicot E Rosemary, Etonia Conradina etonia Dicot E | Phyllostegia warshaueri (ncn) | Phyllostegia warshaueri | Dicot | E | | Laukahi Kuahiwi (Plantago hawaiensis | Phyllostegia wawrana (ncn) | Phyllostegia wawrana | Dicot | E | | hawaiensis) pilo kea lau li'i Hala Pepe (Pleomele hawaiiensis) Pleomele hawaiiensis Piculu (Pritchardia affinis) Pritchardia affinis Monocot E Lo'ulu (Pritchardia affinis) Pritchardia hardyi Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E Ropiko Psychotria hobdyi Dicot E Sanicula mariversa Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia Proctorii (ncn) Vernonia proctorii Dicot E Spineflower, Robust Chorizanthe robusta va r. robusta Spineflower, Scotts Valley Chorizanthe robusta va r. robusta Spineflower, Scotts Valley Chorizanthe robusta va r. robusta Dicot E Sea-blite, California Suaeda californica Dicot E Sea-blite, California Dicot E Sea-blite, California Dicot E Sea-blite, California Dicot E Sea-blite, California Dicot E Sea-Blite, California Dicot E Sea-Blite, California Dicot E Corradina etonia | ho'awa | Pittosporum napaliense | Dicot | E | | pilo kea lau li'i Platydesma rostrata Dicot E Hala Pepe (Pleomele hawaiiensis) Pleomele hawaiiensis Monocot E Lo'ulu (Pritchardia affinis) Pritchardia affinis Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia hardyi Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia hardyi Monocot E Lo'ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo'ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Stenogyne bifida Dicot E Stenogyne bifida (ncn) Stenogyne campanulata Dicot E Stenogyne campanulata (ncn) Trematolobelia singularis Dicot E Trematolobelia singularis (ncn) Vernonia proctorii Dicot E A'e (Zanthoxylum dipetalum var. tomentosum Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. nobusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii llex sintenisii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Sea-blite, California Conradina etonia Dicot E | Laukahi Kuahiwi (Plantago | Plantago hawaiensis | Dicot | E | | Hala Pepe (Pleomele hawaiiensis) Pleomele hawaiiensis Monocot E Lo`ulu (Pritchardia affinis) Pritchardia affinis Monocot E lo`ulu (Pritchardia napaliensis) Pritchardia hardyi Monocot E Lo`ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo`ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea hauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Stenogyne bifida Dicot E Stenogyne bifida (ncn) Stenogyne campanulata Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia proctorii (ncn) Vernonia proctorii (ncn) E A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. policot E Spineflower, Scotts Valley Chorizanthe robusta var. policot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Sea-blite, California Dicot E Sonemary, Etonia Conradina etonia Dicot E | · | | | | | Lo`ulu (Pritchardia affinis) Pritchardia affinis Monocot E lo`ulu (Pritchardia napaliensis) Pritchardia hardyi Monocot E Lo`ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo`ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Trematolobelia singularis Dicot E A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. policot E Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Illex sintenisii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Sea-blite, California Conradina etonia Dicot E | ' | · · | Dicot | | | Io`ulu Pritchardia hardyi Monocot E Lo`ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo`ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Schoenocrambe argillacea Dicot T 'Anunu (Sicyos alba) Sicyos alba Dicot T Silene perlmanii (ncn) Silene perlmanii Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E <td></td> <td></td> <td>Monocot</td> <td></td> | | | Monocot | | | Lo`ulu (Pritchardia napaliensis) Pritchardia napaliensis Monocot E Lo`ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn) Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne campanulata (ncn) Stenogyne campanulata (ncn) Trematolobelia singularis (ncn) Vernonia proctorii (ncn) Vernonia proctorii (ncn) Vernonia proctorii (ncn) Vernonia proctorii (ncn) Cranichis Ricartii Cranichis Ricartii Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. robusta var. robusta Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Sea-blite, California Cornadina etonia Dicot E | Lo`ulu (Pritchardia affinis) | Pritchardia affinis | Monocot | E | | Lo`ulu (Pritchardia viscosa) Pritchardia viscosa Monocot E kopiko Psychotria hobdyi Dicot E Watercress, Gambel's Rorippa gambellii Dicot E Sanicula mariversa (ncn)
Sanicula mariversa Dicot E Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia proctorii Dicot E A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. robusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Rosemary, Etonia Conradina etonia Dicot E | lo`ulu | Pritchardia hardyi | Monocot | E | | kopikoPsychotria hobdyiDicotEWatercress, Gambel'sRorippa gambelliiDicotESanicula mariversa (ncn)Sanicula mariversaDicotESchiedea kauaiensis (ncn)Schiedea kauaiensisDicotESchiedea nuttallii (ncn)Schiedea nuttalliiDicotEReed-mustard, ClaySchoenocrambe argillaceaDicotTRoseroot, Leedy'sSedum integrifolium ssp.
leedyiDicotT'Anunu (Sicyos alba)Sicyos albaDicotESilene perlmanii (ncn)Silene perlmaniiDicotEFrisette, WhiteSisyrinchium dichotomumMonocotESpermolepis hawaiiensis (ncn)Spermolepis hawaiiensisDicotEStenogyne bifida (ncn)Stenogyne bifidaDicotEStenogyne campanulata (ncn)Stenogyne campanulataDicotETrematolobelia singularis (ncn)Trematolobelia singularisDicotEVernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var.
tomentosum)Zanthoxylum dipetalum var.
tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta var.
robustaDicotESpineflower, Scotts ValleyChorizanthe robusta var.
hartwegiiDicotEIlex sintenisii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotE | Lo`ulu (Pritchardia napaliensis) | Pritchardia napaliensis | Monocot | E | | Watercress, Gambel'sRorippa gambelliiDicotESanicula mariversa (ncn)Sanicula mariversaDicotESchiedea kauaiensis (ncn)Schiedea kauaiensisDicotESchiedea nuttallii (ncn)Schiedea nuttalliiDicotEReed-mustard, ClaySchoenocrambe argillaceaDicotTRoseroot, Leedy'sSedum integrifolium ssp.
leedyiDicotT'Anunu (Sicyos alba)Sicyos albaDicotESilene perlmanii (ncn)Silene perlmaniiDicotEIrisette, WhiteSisyrinchium dichotomumMonocotESpermolepis hawaiiensis (ncn)Spermolepis hawaiiensisDicotEStenogyne bifida (ncn)Stenogyne bifidaDicotEStenogyne campanulata (ncn)Stenogyne campanulataDicotETrematolobelia singularis (ncn)Trematolobelia singularisDicotEVernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var.
tomentosum)Zanthoxylum dipetalum var.
tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta var.
nobustaDicotESpineflower, Scotts ValleyChorizanthe robusta var.
hartwegiiDicotEIlex sintenisii (ncn)Phyllostegia manniiDicotERosemary, EtoniaConradina etoniaDicotE | Lo`ulu (Pritchardia viscosa) | Pritchardia viscosa | Monocot | E | | Sanicula mariversa (ncn) Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Silene perlmanii (ncn) Silene perlmanii Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne campanulata (ncn) Stenogyne campanulata (ncn) Trematolobelia singularis (ncn) Vernonia Proctorii (ncn) A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Cranichis Ricartii Cranichis ricartii Spermolepis hawaiiensi Chorizanthe robusta var. robusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii (ncn) Phyllostegia mannii (ncn) E Schiedea kauaiensis Dicot E Dicot E E Beablite, California Dicot E Rosemary, Etonia | kopiko | Psychotria hobdyi | Dicot | E | | Schiedea kauaiensis (ncn) Schiedea kauaiensis Dicot E Schiedea nuttallii (ncn) Schiedea nuttallii Dicot E Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia Proctorii (ncn) Vernonia Proctorii Dicot E A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta va r. robusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii (ncn) Phyllostegia mannii (ncn) Dicot E Rosemary, Etonia Dicot E Rosemary, Etonia Dicot E E Rosemary, Etonia Dicot E E Rosemary, Etonia Dicot E E Rosemary, Etonia Dicot E E Chorizanda etonia Dicot E E Rosemary, Etonia Dicot E E Rosemary, Etonia Dicot E E Chorizanda etonia Dicot E E Rosemary, Etonia | Watercress, Gambel's | Rorippa gambellii | Dicot | E | | Schiedea nuttallii (ncn) Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's Sedum integrifolium ssp. leedyi 'Anunu (Sicyos alba) Sicyos alba Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Sremolepis hawaiiensis (ncn) Spermolepis hawaiiensis Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Trematolobelia singularis (ncn) Vernonia Proctorii (ncn) Vernonia Proctorii (ncn) Cranichis Ricartii Cranichis Ricartii Cranichis ricartii Spermolepis hawaiiensis Chorizanthe robusta va r. robusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii Dicot E Rosemary, Etonia Dicot E Rosemary, Etonia | Sanicula mariversa (ncn) | Sanicula mariversa | Dicot | E | | Reed-mustard, Clay Schoenocrambe argillacea Dicot T Roseroot, Leedy's 'Anunu (Sicyos alba) Silene perlmanii Dicot E Silene perlmanii (ncn) Silene perlmanii Dicot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia Proctorii (ncn) A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Cranichis ricartii Spineflower, Robust Chorizanthe robusta var. nobusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii (ncn) Phyllostegia mannii Sedum integrifolium ssp. Dicot E Totot E Totot E Tematolobelia Dicot E Dicot E Cranichis ricartii Monocot E Chorizanthe robusta var. Dicot E E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Rosemary, Etonia Dicot E Totot E Conradina etonia Dicot E Totot E Totot E Conradina etonia Dicot E Totot T T T T T T T T T T T T T | Schiedea kauaiensis (ncn) | Schiedea kauaiensis | Dicot | E | | Roseroot, Leedy's Sedum integrifolium ssp. Leedyi | Schiedea nuttallii (ncn) | Schiedea nuttallii | Dicot | E | | leedyi | Reed-mustard, Clay | Schoenocrambe argillacea | Dicot | Т | | Silene perlmanii (ncn) Silene perlmanii Dicot E Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Vernonia proctorii Dicot E Vernonia Proctorii (ncn) Vernonia proctorii Dicot E A'e (Zanthoxylum dipetalum var. tomentosum Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. robusta Spineflower, Scotts Valley Chorizanthe robusta var. Dicot hartwegii Ilex sintenisii (ncn) Ilex sintenisii Dicot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Rosemary, Etonia Dicot E Conradina etonia Dicot E | Roseroot, Leedy's | | Dicot | Т | | Irisette, White Sisyrinchium dichotomum Monocot E Spermolepis hawaiiensis (ncn) Spermolepis hawaiiensis Dicot E Stenogyne bifida (ncn) Stenogyne bifida Dicot E Stenogyne campanulata (ncn) Stenogyne campanulata Dicot E Trematolobelia singularis (ncn) Trematolobelia singularis Dicot E Vernonia Proctorii (ncn) Vernonia proctorii Dicot E A'e (Zanthoxylum dipetalum var. tomentosum tomentosum Cranichis Ricartii Cranichis ricartii Monocot E Spineflower, Robust Chorizanthe robusta var. robusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Illex sintenisii (ncn) Ilex sintenisii Dicot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Rosemary, Etonia Conradina etonia Dicot E | 'Anunu (Sicyos alba) | Sicyos alba | Dicot | E | | Spermolepis hawaiiensis (ncn)Spermolepis hawaiiensisDicotEStenogyne bifida (ncn)Stenogyne bifidaDicotEStenogyne campanulata (ncn)Stenogyne campanulataDicotETrematolobelia singularis (ncn)Trematolobelia singularisDicotEVernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var.
tomentosum)Zanthoxylum dipetalum var.
tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta va r.
robustaDicotESpineflower, Scotts ValleyChorizanthe robusta var.
hartwegiiDicotEIlex sintenisii (ncn)Ilex sintenisiiDicotEPhyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Silene perlmanii (ncn) | Silene perlmanii | Dicot | E | | Stenogyne bifida (ncn)Stenogyne bifidaDicotEStenogyne campanulata (ncn)Stenogyne campanulataDicotETrematolobelia singularis (ncn)Trematolobelia singularisDicotEVernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var. tomentosum)Zanthoxylum dipetalum var. tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta va r. robustaDicotESpineflower, Scotts
ValleyChorizanthe robusta var. hartwegiiDicotEIlex sintenisii (ncn)Ilex sintenisiiDicotEPhyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Irisette, White | Sisyrinchium dichotomum | Monocot | Е | | Stenogyne campanulata (ncn)Stenogyne campanulataDicotETrematolobelia singularis (ncn)Trematolobelia singularisDicotEVernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var. tomentosum)Zanthoxylum dipetalum var. tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta va r. robustaDicotESpineflower, Scotts ValleyChorizanthe robusta var. hartwegiiDicotEIlex sintenisii (ncn)Ilex sintenisiiDicotEPhyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Spermolepis hawaiiensis (ncn) | Spermolepis hawaiiensis | Dicot | Е | | Trematolobelia singularis (ncn)Trematolobelia singularisDicotEVernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var. tomentosum)Zanthoxylum dipetalum var. tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta va r. robustaDicotESpineflower, Scotts ValleyChorizanthe robusta var. hartwegiiDicotEIlex sintenisii (ncn)Ilex sintenisiiDicotEPhyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Stenogyne bifida (ncn) | Stenogyne bifida | Dicot | Е | | Vernonia Proctorii (ncn)Vernonia proctoriiDicotEA'e (Zanthoxylum dipetalum var. tomentosum)Zanthoxylum dipetalum var. tomentosumDicotECranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta va r. robustaDicotESpineflower, Scotts ValleyChorizanthe robusta var. hartwegiiDicotEIlex sintenisii (ncn)Ilex sintenisiiDicotEPhyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Stenogyne campanulata (ncn) | Stenogyne campanulata | Dicot | Е | | A'e (Zanthoxylum dipetalum var. tomentosum) Cranichis Ricartii Spineflower, Robust Spineflower, Scotts Valley Chorizanthe robusta var. robusta Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Phyllostegia mannii (ncn) Sea-blite, California Rosemary, Etonia Zanthoxylum dipetalum var. bicot E Chorizanthi robusta var. hartwegii Dicot E Dicot E Chorizanthe robusta var. hartwegii Dicot E Chorizanthe robusta var. bicot Conradina etonia Dicot E | Trematolobelia singularis (ncn) | Trematolobelia singularis | Dicot | Е | | tomentosum) Cranichis Ricartii Cranichis ricartii Spineflower, Robust Chorizanthe robusta va r. robusta Chorizanthe robusta var. plicot E Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Ilex sintenisii Dicot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Rosemary, Etonia | Vernonia Proctorii (ncn) | Vernonia proctorii | Dicot | E | | Cranichis RicartiiCranichis ricartiiMonocotESpineflower, RobustChorizanthe robusta va r.
robustaDicotESpineflower, Scotts ValleyChorizanthe robusta var.
hartwegiiDicotEIlex sintenisii (ncn)Ilex sintenisiiDicotEPhyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | A'e (Zanthoxylum dipetalum var. | Zanthoxylum dipetalum var. | Dicot | E | | Spineflower, Robust Chorizanthe robusta va r. robusta Chorizanthe robusta var. Dicot E Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Ilex sintenisii Dicot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Rosemary, Etonia Conradina etonia Dicot E | tomentosum) | tomentosum | | | | robusta Spineflower, Scotts Valley Chorizanthe robusta var. hartwegii Ilex sintenisii (ncn) Ilex sintenisii Dicot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Rosemary, Etonia Dicot E | Cranichis Ricartii | Cranichis ricartii | Monocot | E | | hartwegii Ilex sintenisii (ncn) Ilex sintenisii Dicot E Phyllostegia mannii (ncn) Phyllostegia mannii Dicot E Sea-blite, California Suaeda californica Dicot E Rosemary, Etonia Conradina etonia Dicot E | Spineflower, Robust | | Dicot | E | | Phyllostegia mannii (ncn)Phyllostegia manniiDicotESea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Spineflower, Scotts Valley | | Dicot | E | | Sea-blite, CaliforniaSuaeda californicaDicotERosemary, EtoniaConradina etoniaDicotE | Ilex sintenisii (ncn) | Ilex sintenisii | Dicot | E | | Rosemary, Etonia Conradina etonia Dicot E | Phyllostegia mannii (ncn) | Phyllostegia mannii | Dicot | E | | · · · · · · · · · · · · · · · · · · · | Sea-blite, California | Suaeda californica | Dicot | E | | Ceanothus, Vail Lake Ceanothus ophiochilus Dicot T | Rosemary, Etonia | Conradina etonia | Dicot | E | | | Ceanothus, Vail Lake | Ceanothus ophiochilus | Dicot | Т | | Lessingia, San Francisco | Lessingia germanorum (=L.g. | Dicot | E | |--|--|---------|---| | | var. germanorum) | | | | Dudleya, Santa Monica Mountains | Dudleya cymosa ssp. ovatifolia | Dicot | Т | | Seagrass, Johnson's | Halophila johnsonii | Monocot | Т | | Eugenia Woodburyana | Eugenia woodburyana | Dicot | E | | Malacothrix, Island | Malacothrix squalida | Dicot | E | | Piperia, Yadon's | Piperia yadonii | Monocot | E | | Ladies'-tresses, Canelo Hills | Spiranthes delitescens | Monocot | E | | Crownbeard, Big-leaved | Verbesina dissita | Dicot | Т | | Yellowhead, Desert | Yermo xanthocephalus | Dicot | Т | | Haha (Cyanea acuminata) | Cyanea acuminata | Dicot | E | | Haha (Cyanea remyi) | Cyanea remyi | Dicot | E | | Hau Kauhiwi (Hibiscadelphus woodi) | Hibiscadelphus woodii | Dicot | E | | Kamakahala (Labordia tinifolia var. wahiawaen) | Labordia tinifolia var.
wahiawaensis | Dicot | E | | 'Akoko (Chamaesyce herbstii) | Chamaesyce herbstii | Dicot | E | | 'Akoko (Chamaesyce rockii) | Chamaesyce rockii | Dicot | Е | | Haha (Cyanea koolauensis) | Cyanea koolauensis | Dicot | Е | | Haha (Cyanea longiflora) | Cyanea longiflora | Dicot | Е | | Nanu (Gardenia mannii) | Gardenia mannii | Dicot | Е | | Phyllostegia kaalaensis (ncn) | Phyllostegia kaalaensis | Dicot | Е | | Pa'iniu | Astelia waialealae | Monocot | E | | Haha (Cyanea copelandii ssp. | Cyanea copelandii ssp.
haleakalaensis | Dicot | E | | haleakalaensis) Haha (Cyanea hamatiflora ssp. | Cyanea hamatiflora ssp. | Dicot | E | | hamatiflora) | hamatiflora | Dicot | - | | Kanaloa kahoolawensis (ncn) | Kanaloa kahoolawensis | Dicot | E | | Nesogenes rotensis (ncn) | Nesogenes rotensis | Dicot | E | | Osmoxylon mariannense (ncn) | Osmoxylon mariannense | Dicot | E | | 'Oha Wai (Clermontia samuelii) | Clermontia samuelii | Dicot | E | | Haha | Cyanea kuhihewa | Dicot | E | | na`ena`e | Dubautia plantaginea magnifolia | Dicot | E | | (ncn) | Lysimachia venosa | Dicot | E | | (ncn) | Phyllostegia hispida | Dicot | E | | (ncn) | Schiedea attenuata | Dicot | E | | (ncn) | Stenogyne kealiae | Dicot | E | | haha | Cyanea eleeleensis | Dicot | E | | Sedge, Golden | Carex lutea | Monocot | E | | 'akoko | Chamaesyce eleanoriae | Dicot | E | | (ncn) | Keysseria (=Lagenifera) erici | Dicot | E | | (ncn) | Keysseria (=Lagenifera) | Dicot | E | | v -::1 | - / (0 1 1 1 | | | | | helenae | | | |------------------------------------|---------------------------------|------------|---| | Polygonum, Scott's Valley | Polygonum hickmanii | Dicot | E | | Cactus, Pariette | Sclerocactus brevispinus | Dicot | Т | | Cactus, Colorado hookless | Sclerocactus glaucus | Dicot | Т | | Haha | Cyanea dolichopoda | Dicot | Е | | (ncn) | Cyanea kolekoleensis | Dicot | E | | haiwale | Cyrtandra paliku | Dicot | E | | Naenae | Dubautia kalalauensis | Dicot | Е | | Naenae | Dubautia kenwoodii | Dicot | Е | | (ncn) | Lysimachia iniki | Dicot | Е | | (ncn) | Lysimachia pendens | Dicot | Е | | (ncn) | Lysimachia scopulensis | Dicot | Е | | Kolea | Myrsine knudsenii | Dicot | Е | | (ncn) | Phyllostegia renovans | Dicot | Е | | (ncn) | Tetraplasandra flynnii | Dicot | E | | Cypress, Santa Cruz | Cupressus abramsiana | Conf/cycds | Е | | Torreya, Florida | Torreya taxifolia | Conf/cycds | Е | | Cypress, Gowen | Cupressus goveniana ssp. | Conf/cycds | Т | | | goveniana | | | | (ncn) | Diellia mannii | Ferns | E | | Fern, Pendant Kihi (Adenophorus | Adenophorus periens | Ferns | E | | periens) | | _ | | | Asplenium fragile var. insulare | Asplenium fragile var. insulare | Ferns | E | | (ncn) Fern, American hart's-tongue | Asplenium scolopendrium var. | Ferns | T | | Terri, American nare 3 tongue | americanum | T CITIS | ' | | Diellia erecta (ncn) | Diellia erecta | Ferns | E | | Diellia falcata (ncn) | Diellia falcata | Ferns | Е | | Diplazium molokaiense (ncn) | Diplazium molokaiense | Ferns | E | | Quillwort, Louisiana | Isoetes louisianensis | Ferns | Е | | 'Ihi'Ihi (Marsilea villosa) | Marsilea villosa | Ferns | E | | Fern, Aleutian Shield | Polystichum aleuticum | Ferns | E | | Pteris lidgatei (ncn) | Pteris lidgatei | Ferns | E | | Quillwort, Black-spored | Isoetes melanospora | Ferns | E | | Quillwort, Mat-forming | Isoetes tegetiformans | Ferns | E | | Pauoa (Ctenitis squamigera) | Ctenitis squamigera | Ferns | E | | Tree Fern, Elfin | Cyathea dryopteroides | Ferns | E | | Wawae'lole (Phlegmariurus | Huperzia mannii | Ferns | E | | (=Huperzia) mannii) | | | | | Wawae'lole (Phlegmariurus | Lycopodium (=Phlegmariurus) | Ferns | E | | (=Lycopodium) nutans) | nutans | | | | Fern, Alabama Streak-sorus | Thelypteris pilosa var. | Ferns | Т | | | alabamensis | | | | Fern, Adiantum vivesii | Adiantum vivesii | Ferns | Е | |--------------------------------|-------------------------------|--------|-----| | Diellia unisora (ncn) | Diellia unisora | Ferns | E |
| Fern, Elaphoglossum serpens | Elaphoglossum serpens | Ferns | Е | | Polystichum calderonense (ncn) | Polystichum calderonense | Ferns | E | | Tectaria Estremerana | Tectaria estremerana | Ferns | E | | Fern, Thelypteris inabonensis | Thelypteris inabonensis | Ferns | Е | | Fern, Thelypteris verecunda | Thelypteris verecunda | Ferns | Е | | Fern, Thelypteris yaucoensis | Thelypteris yaucoensis | Ferns | E | | Diellia pallida (ncn) | Diellia pallida | Ferns | E | | (ncn) | Doryopteris angelica | Ferns | E | | aumakua, Palapalai | Dryopteris crinalis podosorus | Ferns | E | | Cladonia, Florida Perforate | Cladonia perforata | Lichen | E | | Lichen, Rock Gnome | Gymnoderma lineare | Lichen | E | | Whale, North Pacific right | Eubalaena japonica | Mammal | E | | Whale, beluga | Delphinapterus leucas | Mammal | Е | | Rockfish, Yelloweye | Sebastes ruberrimus | Fish | Е | | Sturgeon, Shovelnose | Scaphirhynchus platorynchus | Fish | SAT | | Rockfish, Canary | Sebastes pinniger | Fish | Т | | Rockfish, Bocaccio | Sebastes paucispinis | Fish | E | | | | | |